Effects of urbanization on the biological integrity of Puget Sound lowland streams: Restoration with a biological focus Sarah Ann Morley A thesis submitted in partial fulfillment of the requirements for the degree of Master of Science University of Washington 2000 Program Authorized to Offer Degree: Fisheries # University of Washington Graduate School This is to certify that I have examined this copy of a master's thesis by # Sarah Ann Morley And have found that it is complete and satisfactory in all respects, and that any and all revisions required by the final examining committee have been made. | Comm | nittee Members: | |-------|------------------| | | James R. Karr | | | Rick T. Edwards | | | Tuck 1. Edwards | | | Kristina E. Hill | | Date: | | In presenting this thesis in partial fulfillment of the requirements for a Master's degree at the University of Washington, I agree that the Library shall make its copies freely available for inspection. I further agree that extensive copying of this thesis is allowable only for scholarly purposes, consistent with "fair use" as prescribed in the U.S. Copyright Law. Any other reproduction for any purposes or by any means shall not be allowed without my written permission. | Signature_ | |
 | |------------|------|------| | _ | | | | Date |
 |
 | # University of Washington ## Abstract Effects of urbanization on the biological integrity of Puget Sound lowland streams: Restoration with a biological focus ## Sarah Ann Morley Chairperson of the Supervisory Committee: Professor, James R. Karr School of Fisheries and Department of Zoology Rapid urbanization threatens the condition of streams and rivers across the Pacific Northwest. Efforts to protect and control urban streams have traditionally focused on physical channel conditions and chemical water quality. This study is designed to use biological attributes of these streams—measured with the multimetric index of biological integrity (B-IBI) based on benthic macroinvertebrates—to assess stream condition. Between 1997 and 1999, invertebrate samples were collected from 45 sites in second and third order streams of the Puget Sound lowlands of Western Washington. The locations of 14 sites were chosen to evaluate the placement of large woody debris (LWD) as a restoration technique on five streams. Urbanization was characterized by a 1998 satellite land cover classification and was measured across several spatial scales. The relationships among metrics of the B-IBI and stream substrate and hydrologic features were also evaluated at a sub-set of sampling sites. B-IBI declined as urban land cover increased both across the entire basin and within riparian zones. The effectiveness of localized patches of riparian corridor in maintaining biological integrity varied as a function of the percentage of urban land cover in the sub-basin. Channel roughness and hydrologic flashiness were also correlated with B-IBI. Below the five restoration projects, there was no overall detectable improvement in B-IBI. The aquatic biota is sensitive to a variety of urban impacts controlled over both large and small spatial scales. Restoration efforts that deal with only one local impact type without addressing larger scale issues are unlikely to successfully restore the biota of degraded streams. # TABLE OF CONTENTS | | Page | |---|------| | List of Figures | iii | | List of Tables | iv | | Introduction | 1 | | Study framework and objectives | 2 | | Background on biological integrity | 3 | | The legal context of clean water | 3 | | History of biological monitoring | 4 | | The benthic index of biological integrity (B-IBI) | 5 | | Elaboration of study questions | 5 | | Land cover modification and stream condition | 5 | | Evaluation of the diagnostic properties of B-IBI | 8 | | Urban steam restoration | 10 | | Methods | 12 | | Study region | 12 | | Site selection | 14 | | Land cover analysis | 14 | | Diagnostic evaluation | 15 | | Restoration project assessment | 16 | | Sampling methods | 16 | | Benthic macroinvertebrates | 16 | | Substrate and flow measurements | 17 | | Geographical information systems (GIS) | 19 | | Data analysis | 21 | | B-IBI | 21 | | Land cover | 21 | | Diagnostic evaluation | 22 | | Restoration project assessment | 23 | |---|----| | Results | 24 | | B-IBI | 24 | | Land cover | 27 | | B-IBI v land cover | 30 | | B-IBI v substrate and flow | 32 | | Restoration project evaluation | 35 | | Discussion | 37 | | Biological condition of Puget Sound lowland streams | 37 | | Measuring urbanization—beyond imperviousness | 37 | | The importance of spatial scale | 38 | | Diagnostic properties of B-IBI | 39 | | Are current models of restoration working? | 40 | | Management applications | 41 | | Setting restoration goals | 41 | | Riparian corridor conservation | 41 | | Testing biological attributes | 42 | | Future study directions | 43 | | Conclusions and recommendations. | 45 | | Monitoring guidelines | 46 | | Literature cited. | 47 | | Appendix A: B-IBI study site locations | 56 | | Appendix B: Classification of invertebrates identified in study | 57 | | Appendix C: GIS data dictionary | 59 | | Appendix D: B-IBI raw metric and total scores for study sites | 60 | # LIST OF FIGURES | Number | Page | |---|------| | Figure 1. The relationship between B-IBI and total impervious area | 8 | | Figure 2. Map of study region | 13 | | Figure 3. Population trends in the Puget Sound region | 13 | | Figure 4. Distribution of study sites along Swamp and Little Bear Creek | 15 | | Figure 5. Diagram of GIS-based landscape analysis | 20 | | Figure 6. Distribution and range of B-IBI across study sites | 24 | | Figure 7. Relationship between B-IBI and basin area | 25 | | Figure 8. Variation in B-IBI between sample years | 26 | | Figure 9. Relationship between B-IBI and total impervious area (1997) | 26 | | Figure 10. Distribution of land cover categories within study basins | 27 | | Figure 11. Distribution of study sites across a gradient of urbanization | 28 | | Figure 12. Correlation in urban land cover between spatial scales | 29 | | Figure 13. B-IBI <i>v</i> urban land cover in Little Bear and Swamp Creek | 31 | | Figure 14. B-IBI <i>v</i> urban land cover across all sites | 32 | | Figure 15. Relationship of relative roughness to B-IBI and urbanization | 34 | | Figure 16. Relationship of hydrologic flashiness to B-IBI | 34 | | Figure 17. Paired B-IBI scores for restoration monitoring | 36 | | Figure 18. Relationship of current B-IBI metrics to urban land cover | 44 | | | | # LIST OF TABLES | Number | Page | |---|------| | Table 1. The ten metrics of the B-IBI | 6 | | Table 2. Five classes of biological condition. | 6 | | Table 3. Study basin area, land cover, and sampling intensity | 14 | | Table 4. Restoration project and basin characteristics | 17 | | Table 5. Substrate and flow features evaluated in relation to B-IBI | 18 | | Table 6. Land cover categories from satellite classification | 20 | | Table 7. B-IBI scoring criteria for small lowland Pacific Northwest streams | 22 | | Table 8. Land cover measures tested in relation to B-IBI | 22 | | Table 9. Summary table of the relationship of biology to land cover | 28 | | Table 10. Summary table of substrate and flow features | 33 | #### **ACKNOWLEDGEMENTS** I am greatly indebted to the many friends and colleagues who have helped make this thesis possible. I thank my advisor James Karr for his support and guidance throughout my graduate school career, and my committee members Rick Edwards and Kristina Hill for their academic mentorship and thoughtful review of this manuscript. I am eternally grateful for a crew of bug-pickers who were great company in the field and in the long hours in front of the microscope: Laura Reed, Kris Rein, Angie Kimpo, and Jennifer Haslett-Phillips. In invertebrate identification, Wease Bollman and Bob Wisseman shared generously of their taxonomic expertise. For a guiding hand in matters of GIS, I thank Marina Alberti, Erik Botsford, Harvey Greenberg, Lee Heckman, and the PRISM project. This thesis was supported by a National Science Foundation and U.S. Environmental Protection Agency "Water and Watersheds" grant, and I wish to thank the other members of that interdisciplinary project—Derek Booth, Marit Larson, Chris Konrad, Sally Schauman, and Steve Burgess—who have greatly enriched my understanding of urban streams. I am also grateful for an ARCS Foundation scholarship which has enabled me to escape debt-free from graduate school. I thank my parents for their love and support and my housemates—Jeff Stear, Katie Dodd, and Aine Zimmerman—for all the great house dinners and the fondest memories. To Jason Toft, you make me laugh! ## **INTRODUCTION** Urban sprawl threatens the biological health of Pacific Northwest streams and rivers. A similar story is unfolding across the United States; metropolitan areas now cover over 19% of the U.S. and house over 75% of the population (Stoel 1999). Between 1970 and 1990, rural lands were converted to residential and commercial centers at the rate of 400,000 acres per year (American Rivers 1999). As our national landscape shifts increasingly towards pavement and manicured lawns, streams disappear completely underground into culverts. Those urban streams that still run above ground are typically highly engineered channels designed more for flood control and sediment transport than ecological considerations (Roesner 1997). Within the field of stream ecology itself, very little study has focused on urban stream systems. Not surprisingly, the way in which we've historically managed urban streams and rivers has also tended to ignore biology (Karr and Chu 1999b, Yoder and Rankin 1998).
Evidence of the biological degradation of streams across North America is overwhelming. Thirty-six percent of river miles surveyed for the 1994 National Water Quality Inventory failed to support healthy aquatic communities (U.S. EPA 1995), and recent studies find temperate freshwater species extinction rates as high as for tropical forests (Ricciardi and Rasmussen 1999). In North America, 67% of unionid mussels, 51% of crayfish, 40% of amphibians, and 37% of fish species are extinct or imperiled (Master et al. 1998). In the Pacific Northwest, salmon that historically defined this region culturally, ecologically, and economically are in sharp decline (Nehlsen et al. 1991, National Research Council 1996). On March 16, 1999 the National Marine Fisheries Service added nine populations of Pacific salmon and trout to the endangered species list—the first time such protection has extended to major metropolitan areas of the Pacific Northwest (Gorman and Sears 1999). One response to these listings has been increased focus on urban stream restoration¹. ¹ The term "restoration" is used liberally in this study to refer to all channel alteration, habitat enhancement, and rehabilitation efforts aimed at improving overall stream condition. Restoration in the literal sense of the Over the last ten years more than 300 restoration projects were installed in urban areas around the Puget Sound lowlands of Washington State alone (Kropp 1998). With millions of dollars in federal funds recently allocated for salmon recovery (Mapes 1999) and a public increasingly active in river conservation and restoration (Karr et al. 2000, Riley 1998), this number is likely to rise rapidly. That is a good thing. What is worrisome is a deficiency of consistent pre- and post-project monitoring to guide project placement and design, and to evaluate what techniques are working where. The mission underlying the majority of these projects is salmon recovery, yet very rarely are salmon or any other element of stream biota directly monitored to assess restoration success. Of the 300 plus projects cited above, less than five percent were evaluated with any sort of biological data (Kropp 1998). In order to truly "restore and maintain the chemical, physical, and biological integrity of this Nation's waters (Clean Water Act 1972)," we need to pay more attention to the biota that inhabit those waters. The tools and techniques for doing so are now well established (Karr and Chu 1999a), and the benefits well documented (Davis and Simon 1995, Simon 1999). Biological assessment should play a more central role in water resource management. ## Study framework and objectives The overall objective of this study is to advance the use of biological monitoring in urban stream management and restoration. The specific method of biological assessment applied is the benthic index of biological integrity (B-IBI), a multimetric index based on attributes of the benthic invertebrate community (Fore et al. 1996, Kerans and Karr 1994, Kleindl 1995). Although utilized by water resource agencies for routine stream monitoring, B-IBI has yet to be widely applied towards targeting and/or evaluating restoration efforts. In order to use this index most effectively for such assessment word ("...bringing back into a former, normal, or unimpaired state or condition." Webster's New World College Dictionary, third edition, 1997) is often infeasible in urban basins due to the extent of irreversible land cover modification. purposes, it is essential to understand how B-IBI responds to modification of both land cover and channel form/function. This study therefore has three components: 1) analysis of B-IBI variability relative to changing land cover 2) evaluation of the diagnostic properties of B-IBI (e.g., how do metrics of this index respond to different channel impact types?), and 3) assessment of biological response associated with in-stream restoration projects. For the land cover analysis, a recent satellite classification (Botsford et al. 1998) is used to examine B-IBI response across gradients of urbanization. This GIS-based analysis is conducted over three spatial scales: the entire drainage basin, the riparian corridor, and the local area upstream of invertebrate collection sites. For the diagnostic component of this study, relationships between B-IBI and metrics to substrate and hydrologic stream features are measured. Assessment of restoration projects focuses on the placement of large woody debris (LWD), a common restoration technique in Pacific Northwest streams (Booth et al. 1997, Larson 1999). Three broad questions emerge as the focus of these analyses: - 1. How do extent and scale of urbanization across stream basins influence B-IBI? - 2. How do metrics of B-IBI respond to modification of stream flow and substrate? - 3. Does placement of LWD in urban streams improve downstream biological condition? # **Background on biological integrity** The legal context of clean water. The Clean Water Act passed by Congress in 1972 has as its main objective, "to restore and maintain the chemical, physical, and biological integrity of this Nation's waters" {PL 92-500, Clean Water Act (CWA), \$101(a)}. Efforts to protect and control urban streams have focused predominately on chemical water quality and physical channel conditions (i.e., "habitat") as surrogates for biological integrity (Karr 1991, Yoder and Rankin 1998). Because declining biological conditions in running waters have many potential causes (e.g., water quality, habitat structure, flow regime, energy source, and biotic interactions), a broader perspective is needed (Karr and Chu 1999a: Table 9). Monitoring approaches that focus only on the sources of biological degradation (the stressors) rather than directly measuring the biota (the response), often substantially underestimate degradation to streams and rivers (Davis et al. 1996, Yoder and Rankin 1998). Recognizing this, more than 31 states have adopted narrative or numeric biological criteria into their water quality standards over the past decade (Davis et al. 1996). The U.S. Environmental Protection Agency (EPA) has made it a priority that biological criteria be a key component in the water quality programs of all 50 states by the year 2005 (U.S. EPA 1998). The history of biological monitoring. Over the last century, biological monitoring tools needed to establish water quality criteria have taken a number of different approaches and examined a wide range of taxa—most commonly, fish, invertebrates, and algae. Biological assessment (measuring and evaluating biota directly) has ranged from saprobien indexes (Kolkowitz and Marsson 1908, Hilsenhoff 1982), to toxicity testing (Buikema and Voshell 1993), indicator species abundance (Farwell et al. 1996), diversity indexes (Wilhm and Dorris 1966), and more recently to multivariate models (Parsons and Norris 1996, Wright et al. 1993) and multimetric indexes (Karr 1981, Karr and Chu 1999a). For a review of the history of biological assessment in U.S. waters see Davis (1995). One of the most common approaches today is the multimetric index, currently in use in over 42 U.S. states and numerous countries (Karr and Chu 1999a). The multimetric approach evaluates biological condition by integrating measures of an empirically tested set of biological attributes. This approach was first used with fish in small warmwater streams of the midwestern U.S. with the index of biological integrity (IBI; Karr 1981), and has since been modified for a variety of regions and taxa. One of the many advantages of the multimetric approach is its relative simplicity; results are easily communicated and understood by non-scientists (Steedman 1988). This is a very important consideration in a field such as urban stream restoration, which is shaped as much by current policy and public opinion as by scientific study. The benthic index of biological integrity (B-IBI). Since the mid 1990's, university scientists, water resource managers, and volunteers have used the multimetric B-IBI to evaluate the biological condition of Pacific Northwest streams with benthic macroinvertebrates (Fore et al. 1996, in press; Karr and Chu 1999a; King County 1996; Kleindl 1995). Benthic macroinvertebrates are particularly well suited for biomonitoring: they are diverse and abundant, sensitive to human disturbance, and are excellent indicators of stream condition in that they are key components of the aquatic foodweb, often long-lived, and not migratory or artificially stocked (Fore et al. 1996, Rosenberg and Resh 1993, Vannote et al. 1980). The B-IBI is composed of ten metrics of taxa richness and diversity, population attributes, disturbance tolerance, and feeding and other habits. For a given invertebrate attribute to be included as a metric in the B-IBI, it must respond predictably along a gradient of anthropogenic disturbance (Fore et al. 1996, Kerans and Karr 1994). This dose-response relationship was tested during initial B-IBI development in the Puget Sound region (Table 1; Kleindl 1995) and has been replicated in subsequent years of study (Dewberry et al. 1999, Fore et al. 1996, Karr and Chu 1999a, Patterson 1996, Rossano 1995). When values from the ten metrics are combined, B-IBI has a range of 10 to 50 and can detect five categories of resource condition (Table 2; Doberstein et al. In press). Questions regarding appropriate sampling equipment and procedures (Barbour et al. 1996, Cuffney et al. 1993), sample location and seasonality of sampling (Kerans et al. 1992, Kerans and Karr 1994), and laboratory procedures and taxonomic level of effort (Doberstein et al. in press, Klemm et al. 1990) have been addressed in past studies (see Karr and Chu 1999: Premise 19 for review). It is not my intent to re-evaluate these questions, but to move forward and apply established B-IBI methodology to the study of urban stream restoration. ## **Elaboration of study questions** Land cover
modification and stream condition. Human modification of the landscape from agriculture, mining, logging, and urbanization is a principal threat to **Table 1.** The ten metrics of the B-IBI and their predicted and observed response to urbanization. Urbanization is measured as the percentage of total impervious area in the sub-basin (Source: May 1996). R² values are reported for two years of independent analysis: 1994 (n=31) and 1997 (n=16). Not all metrics are expected to respond monotonically (Karr and Chu 1999a: Premise 15). | Metric | Description | Response | 1994 | 1997 | |--|---------------------------------|------------------|-------------|----------| | Taxa richness & compositio | | R^2 | R^2 | | | total taxa | richness ¹ | decrease | 0.65 * | 0.46 * | | mayfly taxa | richness ¹ | decrease | 0.68 * | 0.29 * | | stonefly taxa | richness ¹ | decrease | 0.54 * | 0.53 * | | caddisfly taxa | richness ¹ | decrease | 0.40 * | 0.66 * | | Population attributes | | | | | | dominance ³ | relative abundance ¹ | increase | 0.28 * | 0.12 | | "long-lived" taxa | richness ² | decrease | 0.03 | 0.42 * | | Tolerance & intolerance | | | | | | intolerant taxa | richness ² | decrease | 0.25 * | 0.13 | | tolerant taxa | relative abundance ¹ | increase | 0.37 * | 0.48 * | | Feeding & other habits | | | | | | "clinger" taxa | richness ¹ | decrease | 0.71 * | 0.58 * | | predators | relative abundance ¹ | decrease | 0.24 * | 0.31 * | | ¹ mean of three replicates, ² cumulati | ive of three replicates, 3 of t | hree most abunda | ant taxa, * | p < 0.05 | **Table 2.** Five classes of biological condition. Modified from Karr et al. (1986). | Biological Condition | B-IBI range | General Description | |-----------------------------|-------------|--| | excellent | 46 - 50 | Comparable to least disturbed reference condition; overall high taxa diversity, particularly of mayflies, stoneflies, caddisflies, long-lived, clinger, and intolerant taxa. Relative abundance of predators high. | | good | 38 - 44 | Slightly divergent from least disturbed condition; absence of some long-lived and intolerant taxa; slight decline in richness of mayflies, stoneflies, and caddisflies; proportion of tolerant taxa increases. | | fair | 28 - 36 | Total taxa richness reduced - particularly intolerant, long-lived, stonefly, and clinger taxa. Relative abundance of predators declines; proportion of tolerant taxa continues to increase. | | poor | 18 - 26 | Overall taxa diversity depressed; proportion of predators greatly reduced as is long-lived taxa richness; few stoneflies or intolerant taxa present; dominance by three most abundant taxa often very high. | | very poor | 10 - 16 | Overall taxa diversity very low and dominated by a few highly tolerant taxa; mayfly, stonefly, caddisfly, clinger, long-lived and intolerant taxa largely absent. Relative abundance of predators very low. | stream health in North America and across the globe (Allan and Flecker 1993, Karr and Schlosser 1978). Streams are hierarchical systems—highly connected both longitudinally, laterally, and vertically to the landscapes they drain (Naiman and DeCamps 1990, Vannote et al. 1980, Ward 1989). The conversion of native vegetation influences streams via a variety of processes that are controlled over many spatial scales. For example, alteration to flow regime—which affects biota both via the sheer magnitude of peak flows and by a range of indirect effects on physical channel condition (Poff et al. 1997, Richter et al. 1996)—is generally a function of basin-wide processes (Allan et al. 1997). Changes in allochthonous food sources and stream shading are associated with land cover modification at the riparian scale (Gregory et al. 1991). Local scale effects include bank erosion, often influenced by streamside soil and plant cover (Dunaway et al. 1994) and/or local land use practices (e.g., grazing; Kauffman et al. 1983). With the increasingly widespread use of Geographical Information Systems (GIS), growing numbers of watershed studies are incorporating the element of spatial scale to examine the influence of land cover/use on stream condition (Allan et al. 1997, Hunsaker and Levine 1995, Roth et al. 1996, Richards and Host 1994, Richards et al. 1996, Steedman 1988, Wang et al. 1997). The results of this research have broad application to water resource management; for example, they challenge the assumption that protecting riparian areas is adequate to insure high quality streams. I take a similar hierarchical approach in the study of Pacific Northwest streams, but use B-IBI to measure stream condition and focus specifically on the conversion of forest to urban land cover. In recent studies of urban Pacific Northwest basins, land cover modification has been expressed as the percentage of total impervious area (TIA) across a given basin (Dewberry et al. 1999, Horner et al. 1997, Kleindl 1995). Overall, B-IBI is inversely related to TIA, but with a high degree of variability at lower levels of imperviousness (Figure 1). Why is it that some sites score lower than predicted by TIA (e.g., Little Bear Creek) and others higher (e.g., Swamp Creek)? I explore two explanations: the definition of what is considered "urban" and the influence of spatial scale. Total impervious area is very useful in modeling hydrologic modification (Schueler 1994), but streams are affected by many other stressors. I test an alternative measure of land cover relative to B-IBI via a recent land cover classification of the study region intended specifically for urban watershed analysis (Botsford 1998). GIS software was used to examine to what extent urban land cover change over three spatial scales influenced variation in B-IBI between and among basins. **Figure 1.** The relationship between B-IBI and total impervious area. This measure of basin urbanization applies to the entire sub-basin upstream of each sample point (May 1996). The dataset plotted here is for 1994 and 1995 (Karr and Chu 1999a, Kleindl 1995). **Evaluation of the diagnostic properties of B-IBI.** B-IBI provides a numeric synthesis of site condition, but it can also be broken back down to derive descriptive and potentially diagnostic information from each of the ten metrics. Invertebrates vary widely in their life history requirements and tolerance to specific types of human disturbance (Merritt and Cummins 1996, Rosenberg and Resh 1993). For instance, stoneflies generally require cool, well-oxygenated waters while many invertebrates that are classified as "clingers" prefer stable and sediment-free substrate (Merritt and Cummins 1996). Why not apply this information to diagnose specific sources of stream degradation? Two recent examples of this type of analysis come from Ohio and Japan with the concept of biological response signatures: "...biological community characteristics that aid in distinguishing one impact type over another" (Yoder 1991). In Ohio, the EPA found a strong relationship between the proportion of fish deformities (% DELT anomalies) and the relative abundance of a tolerant genus of midge (% *Cricotopus spp.*) to complex toxic impact types (Yoder and Rankin 1995). In Japan, sites receiving high volumes of domestic and agricultural effluent were dominated by tolerant midges and oligochaetes, whereas sites with high concentrations of FPOM from upstream weirs and dams had a high relative abundance of *Cheumatopsyche brevilineata*, a species of filter-feeding caddisfly (Rossano 1995). In this study I focus on evaluating the relationships between B-IBI and metrics to flow and substrate alteration in urban Pacific Northwest streams. In the pre-development forested state, the abundant but low-intensity rainfall characteristic of this region was conveyed to streams almost entirely as sub-surface flow. In urban basins now covered largely by impervious surfaces, a shift from sub-surface to overland flow has profoundly altered the delivery of water and sediment to the stream channel (Booth and Jackson 1997, Dunne and Leopold 1978). The flow regime of developed basins commonly increases in magnitude, duration, and frequency of peak flow and decreases in summer baseflows (Booth and Jackson 1997, Hollis 1975, Richter et al. 1996). Increased overland flow also provides greater opportunity for sediment delivery to the channel, especially when there is construction activity in the basin (Lenat et al. 1981, Leopold 1968). The distribution of benthic invertebrates is strongly shaped by both adaptation to flow and substrate preference (Poff and Ward 1989, Statzner and Higler 1986, Allan 1995). What then do metrics of B-IBI indicate about flow and substrate modification in urban basins of the Pacific Northwest? **Urban stream restoration.** Although urban stream restoration is increasing across the nation (Riley 1998), comparatively few examples of monitoring programs designed to measure the success of such efforts are documented (Kershner 1997). How should "success" even be defined for a diverse variety of restoration techniques applied over a variety of spatial scales? In the Puget Sound lowlands, restoration approaches range from basin stormwater detention to riparian re-vegetation to local bank stabilization (Kropp 1998). To some extent, monitoring programs should be project specific (i.e., stormwater detention efforts evaluated with hydrologic records, bank stabilization with physical channel surveys). But if the underlying goal of restoration efforts is biological, then a broader and integrative ecological measure of success is crucial (Angermeier 1997). Too often, projects are very narrowly focused on game fish (Allan and Flecker 1993), and less on overall stream condition. For
instance, salmon in the Pacific Northwest are but one very important component of healthy streams. Urban streams in the region that do not currently support these fish may still support a diversity of other aquatic and terrestrial species and also serve as valuable green spaces to local neighborhoods. By losing sight of the whole picture, we risk endangering salmon further in the Pacific Northwest. This study applies B-IBI to evaluate a specific type of in-stream restoration technique: placement of large woody debris (LWD). Much has been written about the importance of wood in Pacific Northwest streams (Bilby and Ward 1989, Naiman et al. 1992). Many urban streams of the Pacific Northwest today lack wood, as a consequence of riparian corridor development and wood removal for fish passage and flood control (Booth et al. 1997, Horner et al. 1997). Among recent urban Puget Sound restoration projects, LWD installation is second only to streamside re-vegetation (Kropp 1998). Although the placement of wood has been used with some degree of success in forested and agriculture basins (Angermeier and Karr 1984, Cedarholm et al. 1997, Hilderbrand et al. 1997), structural failure rates are often very high (Frissell and Nawa 1992). Even less is known about effectiveness in urban basins, where profound hydrologic alteration and channel confinement are potentially confounding factors (Booth et al. 1997). If LWD does stay in place, past evidence indicates that wood may serve as cover for fish and substrate for invertebrate colonizers (see above, and Benke et al. 1985). But whether or not wood placed in urban basins provides other functions as in natural streams (e.g., increasing organic matter retention, trapping sediment in pools, or attenuating high flows and thus creating a diversity of flow and channel conditions for stream biota), has not been clearly demonstrated. By monitoring the benthic communities immediately above and below LWD placement, this study attempts to detect such an overall change in stream condition. ## **METHODS** # Study region This study was conducted in the Puget Sound Lowland ecoregion of western Washington (Figure 2). The lowlands formed 15,000 years ago during the last glacial period between the Olympic mountain range to the west and the Cascades to the east (Waitt and Thorson 1983). Elevation ranges from sea level to 800 meters, and surficial soils are primarily glacial till and outwash (Omernik and Gallant 1986). Prior to European settlement, Puget Sound lowland watersheds were covered in dense old-growth conifer forests of western hemlock (*Tsuga heterophylla*), western red cedar (*Thuja plicata*), and douglas fir (*Pseudotsuga menziesii*). Extensive riparian forests heavily shaded small streams and contributed abundant organic material to the aquatic foodchain. Large woody debris was also plentiful, and prominent in shaping the channel morphology of small streams in the Puget lowlands (Naiman et al. 1992). These streams today still support a diversity of terrestrial and aquatic life, and serve as spawning and rearing grounds for seven species of native salmonids (Kruckeberg 1991). In the last three decades, urban sprawl has become a defining characteristic of the Puget Sound lowlands (American Rivers 1999, Stoel 1999). In 1997, over three million people lived in the four county area surrounding Puget Sound, and another million are expected over the next 20 years (PSRC 1998; Figure 3). Urban growth, largely in the form of new suburban residential and commercial development, has outpaced even population growth. Between 1970 and 1990, the population of the Seattle metropolitan area increased by 38%, accompanied by a 87% increase in land development during the same time period (American Rivers 1999). Much of this urban development is concentrated along stream margins (Omernik and Gallant 1986). **Figure 2.** Map of study region. Location of study basins are shown relative to the four largest cities in the Puget Sound region (PSRC 1998). Note that basin boundaries are delineated for the most downstream sample site on each stream and that three basins (Scriber, Struve, and Seidel) are tributaries to other basins. **Figure 3.** Population trends in the Puget Sound region (King, Kitsap, Pierce, and Snohomish counties.). Source: Puget Sound Regional Council (1998). # **Site selection** Between 1997 and 1999, benthic invertebrate samples were collected from a total of 45 sites distributed among sixteen second- and third-order streams (Table 3, Appendix A). These streams are primarily located in the Lake Washington/Cedar River and Green River watersheds. Four of the 45 sites were sampled in more than one year. Across all sites for all years, drainage area ranged from 4 to 69 km² and elevation from 10 to 200m. **Table 3.** Study basin area, land cover, and sampling intensity. | | Area (km²) 1 | % Urban ¹ | No. of sites | |------------------------------|--------------|----------------------|--------------| | Lk. Washington / Cedar River | | | | | Thornton Creek | 25 | 91 | 4 | | Scriber Creek | 15 | 84 | 1 | | Swamp Creek | 58 | 70 | 10 | | North Creek | 57 | 67 | 1 | | Little Bear Creek | 40 | 54 | 9 | | Big Bear Creek | 61 | 41 | 5 | | Struve Creek | 4 | 48 | 1 | | Seidel Creek | 7 | 19 | 1 | | Forbes Creek | 5 | 85 | 2 | | Laughing Jacobs Creek | 16 | 59 | 4 | | May Creek | 30 | 36 | 1 | | Rock Creek | 43 | 22 | 1 | | Green River | | | | | Jenkins Creek | 69 | 43 | 1 | | Big Soos Creek | 42 | 61 | 1 | | Soosette Creek | 14 | 63 | 2 | | Puget Sound | | | | | Miller Creek | 22 | 85 | 1 | ¹ values correspond to sample site furthest downstream Land cover analysis. To examine the relationship between B-IBI and urban and forested land cover, 34 study sites were selected along a gradient of urban development. At the two extremes of land cover were Rock Creek in rural Southeast King county, and Thornton Creek within the Seattle city limits. The Rock Creek basin is covered primarily in second growth conifer forest and has much of its riparian corridor intact. This creek has been designated a "Regionally Significant Resource Area" (King County 1993). Thornton Creek, one of the first basins in the Puget Sound region to be developed, is now one of the most heavily urbanized. The headwaters of this creek drain one of the oldest shopping malls in the nation. Fourteen of the 16 study basins typically had one or two B-IBI monitoring sites. Two basins (Little Bear and Swamp Creek) were sampled at nine and eight sites respectively (Figure 4). Multiple sites were selected to examine variation in biological condition within these heterogeneous basins. **Figure 4.** Distribution of study sites (●) along Swamp and Little Bear Creek. These two basins are in close proximity to each other and are of similar size, gradient, and geology. They differ primarily in the extent and pattern of urbanization relative to the stream channel. Note that only sites on the main channel of these streams were considered for within basin analysis and that sites immediately below restoration projects were excluded from land cover analysis. **Diagnostic evaluation.** The relationships between B-IBI and substrate and flow features were tested across a sub-set of sites selected for land cover analysis. Substrate data were provided by a concurrent study at 18 invertebrate monitoring sites in 1997 (C.P. Konrad, Department of Civil and Environmental Engineering, University of Washington, pers. comm. 2000). Hydrologic analysis was limited to monitoring sites located in close proximity to gauging stations without intervening tributary input. Hydrologic data for a sufficient period of record were only available at five invertebrate sites from this study. To increase sample size, six invertebrate sampling sites from an earlier study were included in the hydrologic analysis (Karr and Chu 1999a, Kleindl 1995). In total, 11 sites were analyzed for flow data from 1994-1995 and 1997-1998. Restoration project assessment. Restoration efforts at five King County streams were selected to evaluate the response of invertebrates to LWD placement (Table 4). All five projects had been in place for at least a year prior to invertebrate collection, exceeded 200m in length, were located in moderate to highly urbanized basins, and listed salmon habitat enhancement as a project objective. B-IBI assessment was conducted in collaboration with concurrent evaluation of physical project condition (Larson 1999). Preconstruction invertebrate data were available for only one project (Soosette Creek; Greenberg 1995). In order to determine if the projects were successful in improving biological condition, monitoring sites were located immediately upstream (control) and downstream (treatment) of each restoration project. These paired sites were selected to be as similar as possible in all regards except for the placement of wood. At three of the projects, an additional mid-stream site was sampled between the control and treatment sites to test for localized effects. All five projects were sampled in 1998 and three of the more recently completed projects (Thornton, Swamp, and Laughing Jacobs Creek) resampled in 1999. # Sampling methods **Benthic macroinvertebrates.** Invertebrates were collected from each site in September when flows are typically stable, taxa richness high, and field crews have easy access to sites (Fore et al. 1996). At each site, a Surber sampler (500-µm mesh, 0.1 m² Table 4. Restoration project and basin characteristics, ordered from most to least urbanized. | Stream: | Thornton | Forbes | Swamp | Soosette | L. Jacobs | | |---|----------|--------|-------|----------|-----------|--| | Basin characteristics | | | | | | | | Land cover (% urban) | 91 | 85 | 70 | 63 | 59 | | | Drainage area (km²) | 25 | 5 | 53 | 14 | 16 | | | Project Charactersitics | | | | | | | | Year constructed | 1997 | 1988 | 1997 | 1994 | 1995
| | | Project length (m) | 280 | 210 | 370 | 1430 | 430 | | | Project objectives | | | | | | | | Flood control | X | Χ | X | | X | | | Sediment & erosion control | X | X | | X | X | | | Habitat enhancement | Χ | Χ | X | X | X | | | project charactersitics and objectives from Larson (1999) | | | | | | | frame) was used to collect three samples along the mid-line of a single riffle. In the field, each sample was strained through a 500 - µm soil sieve, mineral material picked through and discarded, and the remaining sample preserved in a solution of 70% ethanol. Under microscopy, invertebrates were separated from remaining mineral and organic debris, identified, and counted. In this manner, each sample was processed and identified separately without compositing or sub-sampling (Doberstein et al. in press, Karr and Chu 1999a, Kerans and Karr 1994). Insect nymphs and larvae, the bulk of benthic samples, were identified to genus where practical (exceptions: Capnidae, Ceratopogonidae, Chironomidae, Dolichopodidae, Dystiscidae, Leuctridae, Phoridae, and Sciomyzidae); non-insect taxonomic identification varied from family to phylum (Appendix B). Nonbenthic invertebrates, pupae, and terrestrial adults were excluded from sample analysis. Across all study sites, total taxa richness was 97, average replicate abundance 930 individuals, and median abundance 720. Two regional experts (W. Bollman, Rhithron Biological Associates, pers. comm. 1998; R.W. Wisseman, Aquatic Biology Associates, pers. comm. 1998) confirmed a complete reference set of invertebrates identified throughout the study. **Substrate and flow measurements.** Three substrate and four hydrologic stream features were evaluated in relation to biological condition (Table 5). Size distribution of **Table 5.** Substrate and flow features evaluated in relationship to B-IBI and selected metrics. An "**X**" indicates where the relationship between physical features and a particular biological metric was evaluated via simple linear regression. | Feature | n | Description | Biology | 1 | | | | |---|----|--|---------|------------|-----|----------|----------------| | Surface substrate | | | B-IBI | total taxa | EPT | clingers | long-
lived | | D ₅₀ | 18 | mean: diameter at which 50% of pebbles are smaller (mm) | X | X | X | X | | | D ₁₆ | 18 | fines ¹ : diameter at which 16% of pebbles are smaller (mm) | X | X | X | X | | | D _{84/BFD} | 18 | roughness: 84% pebble diameter divided by bankfull depth | X | X | X | X | | | Flow regime | | | | | | | | | % > MAF | 11 | flashiness: percentage of year mean annual flow exceeded | X | X | | | X | | Q _{max} : Q _{inst.} (daily) | 10 | flashiness: max. daily flow divided by max. instantaneous flow | X | X | | | X | | Q _{inst.} : D.A. | 10 | peak flow: max. instantaneous flow divided by drainage area | X | X | | | X | | Q _{max} : Q _{min.} (annual) | 11 | peak flow: max. daily flow divided by min. daily flow | X | X | | | X | $^{^{1}}D_{16}$ was strongly correlated with proportion of sub-surface fines (<2mm) for a sub-set of sites from this study (n=7, R²=.91, p < 0.001; Konrad pers. comm. 2000). surface substrate was characterized by a Wolman pebble-count, a method which consists of measuring the length of the intermediate axis of 100 randomly selected particles (Wolman 1954). Three measures were calculated from this data: D_{16} , D_{50} , and D_{84} divided by bankfull depth (C.P. Konrad, Department of Civil and Environmental Engineering, University of Washington, pers. comm 2000). D_{16} and D_{50} are commonly reported measures of particle size distribution; D₈₄/BFD refers to relative roughness, one parameter used in calculations of bank shear stress (Gordon et al. 1992). Hydrologic data were downloaded from continuous recording hydrologic gauging stations, and provided by King County Hydrologic Information Center (daily flow records), and Snohomish County Surface Water Management (15-min. records). Two measures each of peak annual flow and hydrologic flashiness were calculated from these data. Peak flow was expressed as the maximum daily and maximum instantaneous flow. Both were corrected for basin size by two different methods. Hydrologic flashiness is more difficult to capture. The percentage of time above mean daily flow was used to estimate both the increase in magnitude and frequency of peak flows and the decrease in baseflows that often result from urbanization (Booth and Jackson 1997; C.P. Konrad, Dept. of Civil and Environmental Engineering, University of Washington, pers. comm. 2000). The ratio of daily maximum flow to maximum instantaneous flow was also calculated to approximate flashiness. All hydrologic measures were averaged for the two years of flow record immediately prior to invertebrate collection. This timespan exceeds the aquatic life-cycle of the vast majority of invertebrates collected in this study (Merritt and Cummins 1996). Geographical information systems (GIS). The extent of urbanization in each study basin was calculated over three spatial scales: sub-basin, riparian, and local (Figure 5). The land cover layer used in this analysis was a supervised land cover classification of a 1998 LandSat TM image with a mapping resolution of 30m (Botsford et al. 1998). This image was classified into seven categories of land cover appropriate to urban watershed analysis and error-checked against 1998 digital orthophoto quarter quadrangles (Table 6). A combination of vector and raster geographical data (Appendix C) was used to delineate **Figure 5.** Diagram of GIS-based landscape analysis. Buffer widths dimensions were selected so as to be broad enough to include those functions commonly cited in association with riparian corridors (Gregory et al. 1991), but not unrealistically narrow given the relative accuracy of geographical datasets used in basin delineation and buffer analysis (Appendix C). **Table 6.** Land cover categories defined from satellite classification. Values reported are from 1991 image (Botsford et al. 1998). 1998 accuracy assessment in progress (K.E. Hill, Department of Landscape Architecture, University of Washington, pers. comm. 2000). | Actual land cover from orthophotos ¹ | | | | | | | | |---|-------|----------|--------|-------|--|--|--| | open bare earth, grass, | | | | | | | | | Categories | water | pavement | shrubs | trees | | | | | coniferous | 0 | 1 | 8 | 91 | | | | | deciduous | 0 | 4 | 49 | 47 | | | | | grass/shrub | 0 | 29 | 63 | 8 | | | | | water | 100 | 0 | 0 | 0 | | | | | urban (forested) | 7 | 23 | 31 | 39 | | | | | urban (grassy) | 0 | 31 | 61 | 8 | | | | | urban (intense) | 9 | 62 | 21 | 8 | | | | | ¹ percentages, averaged for 100 pixels | | | | | | | | unique sub-basins and buffers for each sample point. Within the GIS program ArcInfo, sub-basin delineation was based on flow direction and flow accumulation grids generated from a 10m-resolution digital elevation model. Within each of these sub-basins, two-hundred meter width stream buffers were selected with the buffer function in ArcView. Within each 200m buffer, the ArcView extension Network Analyst was used to trace 1000m reaches upstream of each sample point. The percentage of each land cover category in the contributing basin for each sample site was determined with map overlay functions for the three spatial scales. ## Data analysis Benthic index of biological integrity. Taxa richness, relative abundance, tolerance, and invertebrate life history information were used to calculate B-IBI scores for each study site. Following procedures first outlined for fish (Karr et al. 1986), and later for invertebrates (Fore et al. 1996, Kerans and Karr 1994, Kleindl 1995), raw scores from the three replicates were averaged for each of the 10 metrics—except for the "long-lived" and "intolerant" metrics which were calculated cumulatively. Based on deviation from reference condition and previously established scoring criteria for lowland streams of the Pacific Northwest, metric scores of one, three, or five were then assigned to the raw metric value (Table 7; Dewberry et al. 1999, Kleindl 1995, Fore et al. 1996). These 10 metrics scores were summed to provide a site and time specific B-IBI that ranges from 10 to 50. Land cover. Four measures of land cover were tested as indicators of basin urbanization relative to B-IBI (Table 8). Two of these were composed of a single category of land cover and two were combinations of multiple categories. Graphical analysis and simple linear regression were used to evaluate the relationship between the four land-cover measures and B-IBI. This analysis was conducted over the three spatial scales for all study basins and separately within the Swamp and Little Bear basins. **Table 7.** Scoring criteria for small (second-fourth order) lowland Pacific Northwest streams. A score of 5 indicates little or no deviation from reference condition; a score of 3 indicates moderate deviation; a score of 1 indicates strong deviation. Values that fall immediately on scoring break are assigned the higher score. Note that scoring criteria will differ depending on level of taxonomic identification. | B-IBI Metric | 1 | 3 | 5 | |-----------------|-------|-----------|-------| | total taxa | < 14 | 14 - 28 | > 28 | | mayfly taxa | < 3.5 | 3.5 - 7 | > 7 | | stonefly taxa | < 2.7 | 2.7 - 5.3 | > 5.3 | | caddisfly taxa | < 2.7 | 2.7 - 5.3 | > 5.3 | | % dominance | > 75 | 55 - 75 | < 55 | | long-lived taxa | < 4 | 4 - 8 | > 8 | | intolerant taxa | < 2 | 2 - 4 | > 4 | | % tolerant taxa | > 44 | 27 - 44 | < 27 | | clinger taxa | < 8 | 8 - 16 | > 16 | | % predators | < 4.5 | 4.5 - 9 | > 9 | **Table 8.** Land cover measures tested as measures of basin disturbance and their expected relationship to biological condition. | Attribute (% of area) | Land cover
categories included in analysis | B-IBI response | |---|---|----------------| | conifer ¹ | coniferous | positive | | forested | coniferous + deciduous | positive | | intense urban | intense urban | negative | | urban | intense urban + forested urban + grassy urban | negative | | ¹ Coniferous vegetation is the | e native land cover for the region. | | **Diagnostic evaluation.** Along with overall B-IBI, specific metrics were analyzed in relation to the seven physical stream channel features (Table 5). Clinger taxa richness (adapted for attachment to surfaces such as rocks) were evaluated relative to change in substrate features as was combined EPT taxa richness (Mayflies, Stoneflies, and Caddisflies). This grouping includes many of the more sensitive taxa found in streams, many of which are obligate erosional (found only in riffles—thus more likely to be susceptible to sedimentation; Richards et al. 1997). Long-lived taxa richness (merovoltine: requiring more than two years to complete life cycle or living more than two years) was examined in relation to hydrologic disturbance. Total taxa richness was evaluated relative to both hydrologic and substrate features. Graphical analysis and simple linear regression were used to analyze the relationships between B-IBI and metrics to substrate and flow. Restoration project assessment. A paired t-test and its non-parametric equivalent, the Mann-Whitney U test (Zar 1996), were used to compare B-IBI (parametric) and metric (non-parametric) scores above and below restoration projects. Additionally, change in total invertebrate abundance above and below projects was evaluated with a Mann-Whitney U test. Although natural variation in abundance is typically very high (and thus is a poor indicator of stream condition; Karr and Chu 1999a: premise 25), similar studies have reported invertebrate abundance (with mixed results) as it relates to food availability for fish (Angermeier and Karr 1984, Hilderbrand et al. 1997). ## **RESULTS** #### **B-IBI** Invertebrate biota of nearly all sites sampled in this study indicated mild to severe stream degradation. Although B-IBI varied from 10 (very poor) all the way up to 48 (excellent; Figure 6), only 10% of sites sampled across the study were comparable or only slightly divergent from reference condition for the region. The best biological conditions were observed at Rock Creek, where 44 taxa were found across the three replicates; eight of these were stoneflies, nine classified as long-lived, three as intolerant, and 11% of total individuals as predators. Many taxa, such as the stonefly genus *Pteronarcys* which can take up to four years to reach maturity (Stewart and Stark 1993), were found only at Rock Creek and one or two other similarly least disturbed sites. In contrast, Thornton creek had only 15 taxa, no stoneflies, one long-lived, and no intolerant taxa or predators. Amphipoda, chironomidae, and a tolerant mayfly made up 89% of total individuals across the three replicates at Thornton Creek. The biological condition at the rest of the sites from this study fell in between these two extremes. Along the multiple sites on Little **Figure 6.** Distribution and range of B-IBI across all study sites (median = 28, mean = 27.4, standard deviation = 8.9; Appendix D). Bear and Swamp Creek, B-IBI told two very different stories. On Little Bear, biological condition was good in the headwaters with a B-IBI of 40, but this score rapidly dropped down to 16 over a distance of approximately 10 km. In contrast, B-IBI varied relatively little between a high of 32 and a low of 22 along a 14 km. length of Swamp Creek. Why is between site biological variability so different between these two very similar basins? Extending this question to all study sites, what are some of the primary factors controlling the range in biological condition observed across Puget Sound lowland streams? Neither basin size nor sample year explained significant variability in B-IBI across the streams in this study (Figures 7 and 8). Clearly, level of urban development was a key factor in the distribution of site scores: highest B-IBI's (>38) were concentrated in less developed headwaters and unincorporated areas of King and Snohomish counties, while scores of 16 or less were located in areas of high residential and/or commercial development. This relationship is captured only crudely by impervious area. B-IBI along sites in lower Little Bear Creek for example are again much lower than predicted by this measure (Figure 9). Does a broader definition of urbanization derived from the land cover classification provide a better explanation of B-IBI pattern? **Figure 7.** The relationship between B-IBI and sub-basin area ($R^2 = 0.02$, p > 0.10). **Figure 8.** Variation in B-IBI between sample years. Values are plotted for the four sites sampled in both 1997 and 1998 (n=2). Generally, B-IBI scores must differ by at least four points to conclude that sites are significantly different (Doberstein et al. *in press*). **Figure 9.** The relationship between B-IBI and total impervious area (1997). Values are plotted for the 16 sites at which comparable impervious area data were available (Source: Kleindl 1995, May 1996). ## Land cover The distribution of land cover among the 16 basins of this study reflects current development trends around the Puget Sound lowlands—conversion of forested lands to urban and suburban centers (Figure 10). The 34 study sites located within these sixteen study basins followed a normal distribution along the forested to urban gradient, with the greatest number of sites near a 50/50 split between urban and forested categories (Figure 11). Not surprisingly then, two proposed land cover measures (forest and urban land cover) were near perfect inverse measures ($R^2 = 0.98$, p < 0.001). To avoid redundancy, forest cover was discarded from further analysis among spatial scales and with B-IBI. **Figure 10.** Distribution of land cover categories within study basins. Basins are ordered from least to most urban. With the exception of open water, all seven land cover categories are present in each of the 16 study basins. Combined forested categories range from 5-78% of the total area of the basin, and combined urban categories from 19-91%. Figure 11. Distribution of study sites across a gradient of urbanization. Of the remaining three land cover measures tested, the combination of urban land cover categories was best correlated with B-IBI (Table 9), and is used throughout this study in relation to biological and physical stream response. This measure of urbanization, however, was not independent among scales. Both the riparian and local land cover scales defined in this study varied as a function of land cover at the broader sub-basin scale (Figure 12). This is not an unexpected result, particularly considering the relatively wide width used to define the riparian and local scale. Because riparian and sub-basin land cover were so closely correlated ($R^2 = .95$, p < 0.001), the remainder of this study focuses on B-IBI response at the sub-basin and local scales. **Table 9.** Summary table of the relationships of biology to land cover. R^2 values are reported for linear regression between B-IBI and three measures of basin development over three spatial scales: sub-basin (n=34), riparian (n=34), and local (n=31). | R ² | Land cover measure | | | | | | | | |--------------------------------------|--------------------|-----------|------|--|--|--|--|--| | Spatial scale | conifer | all urban | | | | | | | | sub-basin | 0.35 | 0.34 | 0.53 | | | | | | | riparian | 0.34 | 0.45 | 0.56 | | | | | | | local | 0.49 | 0.17 * | 0.49 | | | | | | | * p < 0.05, all other values < 0.001 | | | | | | | | | Figure 12. Correlation in urban land cover between spatial scales (p < 0.001). The spatial pattern of development within the intensely sampled Swamp and Little Bear Creek basins differed in several important ways. At the sub-basin scale, Swamp Creek was *more* urbanized than Little Bear, with 70% vs. 54% urban land cover, respectively. But at the local scale, the reverse pattern was observed: all sample sites on Swamp Creek were *less* urbanized than the six sites on lower Little Bear. Although more developed overall, Swamp Creek had a more forested riparian corridor upstream of sampling sites than did Little Bear. #### B-IBI v land cover How does this contrasting pattern of development relate to the biological condition observed across sites in these two basins? In Little Bear Creek, B-IBI variability was strongly related to local land cover change (Figure 13a). The maximum B-IBI (40) on this stream occurred at the site with the least amount of local urban land cover (32%) in comparison to the low (16) with 71% local urban land cover. Interestingly, this score of 16 increased to 30 after the stream entered a reach with a more forested riparian corridor (local urban land cover = 54%), but then dropped back down to 22 after resuming course through the City of Woodinville (local urban land cover = 77%). In contrast, extent of sub-basin urban land cover varied only between 49 and 54% across the nine study points on this stream. When partial sub-basin land cover was calculated (i.e., portion of sub-basin above sample point but below next upstream sample site), urban land cover varied between 33 and 91%. Neither of these sub-basin scales, however, explained a great deal of variability in B-IBI. In Swamp Creek, neither sub-basin nor local urban land cover varied substantially (Figure 13b), an observation that is concordant with limited variability in B-IBI. Can the patterns observed in these two basins be generalized across the entire study region? Focusing primarily on within basin land cover changes may bias results toward detecting primarily smaller-scale effects (Allan et al. 1997). When the
relationship **Figure 13.** B-IBI *v* urban land cover in Little Bear and Swamp Creek. Note that for Swamp Creek, the most downstream site is excluded; local land cover could not be accurately determined here due to discrepancies between geographical datasets. of B-IBI to urban land cover is examined across the 34 sites in all 16 study basins, subbasin and local land cover explained approximately equal amounts of variability in B-IBI (Figure 14). Clearly, the biological condition of a stream is inversely related to the extent of urban land cover in its basin. This relationship holds at both the local and sub-basin scale of analysis tested here. When these two scales are combined in a multiple regression model, urban land cover explains 59% of variability in B-IBI (p < 0.001). Both of these scales interact to strongly affect biological condition, but land cover change alone does not capture every type of disturbance that affects streams. Does an analysis of flow and substrate conditions shed any more light on between site biological variability? **Figure 14.** B-IBI *v* urban land cover across all sites. ## B-IBI v substrate and flow Pattern in B-IBI and metrics across sites was explained to some degree by local channel features. Total index values were better related to these features than any of the selected metrics. Of the seven channel measures tested, three (RR, % > MAF, and Q_{max} : Q_{inst}) were statistically related to biological response and/or to the extent of upstream urbanization (Table 10). Relative roughness was one such measure, although graphical analysis reveals that the strength of this relationship relies heavily on one sample point (Rock Creek; Figure 15). The two particle size distribution measures (D_{16} and D_{50}) were poorly related to B-IBI. Both were better predicted by sub-basin area than urban land cover, suggesting that variation in particle size was more a factor of natural basin differences than anthropogenic impacts. Alternatively, lack of correlation between particle size and urbanization may also reflect channel armoring practices; placement of rip-rap in urban stream channels artificially increases substrate size distribution. Of the flow features, both measures of hydrologic flashiness were correlated with biological response and with sub-basin area, particularly the percentage of time above mean annual flow (Figure 16). Although not statistically significant, hydrologic flashiness was better related to urbanization at the sub-basin rather than local scale. In contrast, neither measure of peak flow explained any degree of variability in B-IBI or metrics; invertebrates seem to respond more to the degree of flow fluctuation than to the magnitude of peak events. **Table 10.** Summary table of substrate and flow features. | | | Substrate | e | Flow regime | | | | | |---------------------|----------------------------------|-----------------------|----------------------|-------------------|-----------------------|--------------------------|----------------------------------|--| | R^2 | fines | median | roughness | flash | flashiness | | c flow | | | | D ₁₆ | D ₅₀ | D ₈₄ :BFD | % > MAF | $Q_{max} : Q_{inst.}$ | Q _{inst.:} D.A. | $Q_{\text{max}:}Q_{\text{min.}}$ | | | Sub-basin area | asin area 0.18 ¹ 0.09 | | 0.05 | 0.50 ² | 0.45 ² | 0.18 | 0.00 | | | Urbanization | | | | | | | | | | % urban (basin) | 0.00 0.01 | | 0.28 ² | 0.38 | 0.08 | 0.00 | 0.01 | | | % urban (local) | 0.02 | 0.05 | 0.49^{2} | 0.00 | 0.03 | 0.00 | 0.11 | | | Biology | | | | | | | | | | B-IBI | 0.08 | 0.03 | 0.39^{2} | 0.67 ² | 0.32^{-1} | 0.25 | 0.00 | | | total taxa richness | 0.09 | 0.03 | 0.21 1 | 0.39 ² | 0.31 1 | 0.03 | 0.07 | | | EPT richness | 0.15 | 0.04 | 0.16 ¹ | _ | | | _ | | | clingers richness | 0.15 | 0.04 | 0.18 ¹ | _ | _ | | _ | | | long-lived richness | | | | 0.33 ¹ | 0.11 | 0.00 | 0.03 | | | | 1 p < 0.10 , | ² p < 0.05 | | | | | | | Figure 15. Relationship of relative roughness to B-IBI and urbanization. **Figure 16.** The relationship between B-IBI and hydrologic flashiness ($R^2 = 0.67$, p < 0.01). ### **Restoration project evaluation** Addition of LWD had little demonstrable effect on biological condition as measured by B-IBI (Figure 17). This finding parallels results from the physical evaluation at project sites. Although pool spacing did decrease as a function of increased LWD, added wood generally did not locally improve sediment retention or reduce bank erosion (Larson 1999). Two projects (Thornton and Swamp Creek) had been in place only one year when this study was conducted and although invertebrates rapidly recolonize the benthos following disturbance, this process may take longer if sources of colonizers are more distant (Gore 1985), or if the channel is still equilibrating (Booth et al. 1997). Additional sampling in 1999, however, still showed no improvement in biological condition at Thornton, Swamp, or Laughing Jacobs Creek. Nor was there an improvement when samples were collected within project boundaries (as opposed to immediately downstream). Overall invertebrate abundance between control and treatment sites was also not significantly different (Mann Whitney U-test, p > 0.10). Of the ten metrics, total taxa richness, Trichoptera taxa richness, and dominance significantly improve downstream of the five projects (Mann Whitney U-test, p < 0.10). These findings depend largely on the differences observed between the control and treatment sites at one project—Soosette Creek. Overall, the B-IBI scores at all projects evaluated for this study were much better correlated with the level of local urban land cover than with the presence or absence of a LWD project. Generally, B-IBI scores must differ by at least 4 points (Doberstein et al. 2000) to conclude that sites are significantly different. Post-treatment B-IBI on Soosette Creek scored significantly higher than for either the upstream control site or pre-project collection. Local land cover analysis reveals that the "control" site on this creek was considerably more urbanized than the treatment (53% vs. 13%), and thus serves as a poor comparison by which to judge the effects of LWD addition. Drawing comparisons **Figure 17.** Paired B-IBI scores for restoration monitoring. Overall, control and treatment B-IBI at the five projects were not significantly different (paired t-test, p > 0.10). Soosette Creek is the exception. between pre- and post-treatment condition is also problematic, as sampling methodology differed slightly between years. Furthermore, the installation of wood on Soosette occurred in 1993 as mitigation for a road failure and massive debris flow that occurred during winter, 1990 (Greenberg 1995). It is difficult to know whether the biological improvement observed between sampling years is due to restoration activities or to the process of natural downstream recovery over the last decade. ### **DISCUSSION** ## **Biological condition of Puget Sound lowland streams** Extensive and diverse activity throughout the Puget Sound basin has altered the region's landscapes—with especially devastating effects on stream biota. Half of the stream sites sampled in this study were in poor biological condition; almost all sites lacked even a single intolerant taxon and at the most urbanized sites no stoneflies were found. Although the sites from this study were not randomly selected, such degraded conditions are typical of many streams in and around major metropolitan areas in the region (Fore et al. in press, Karr and Chu 1999a, Kleindl 1995). Given the rate at which remaining forested areas around the lowlands are being replaced by urban and suburban centers, there is significant cause for concern. The survival of wild salmon in the Pacific Northwest depends on many factors, crucial among them being high quality streams for spawning and rearing of young. In order to protect such healthy streams that remain, and restore those that have been degraded, it is essential to focus on biology. This refers not only to salmon production, but to the overall health of the streams and rivers upon which these fish depend. As one such measure of stream biological condition, B-IBI has broad application to both the design and evaluation of restoration efforts. In this study, B-IBI was combined with analysis of channel and landscape condition to address questions concerning urban land cover, spatial scale, diagnostic properties of B-IBI, and the biological effects of LWD placement. Measuring urbanization—beyond imperviousness. Urban development degrades streams (Lenat and Crawford 1994, Roesner 1997, Steedman 1988). But is it possible to more precisely describe the relationship between urbanization and biological condition, and thus to make better urban stream management and restoration decisions? None of the measures of land cover tested in this study were perfect fits with B-IBI, but overall, a grouping of equally weighted urban land cover categories explained a high degree of variability in B-IBI. This simple yet broad definition of urbanization is more inclusive of a variety of potential impact types than what is captured by impervious area models. Even in areas of the urban basin that aren't paved over, compacted soils rarely retain the high infiltration rates associated with forested areas and reach saturation more rapidly with increased runoff from adjoining paved surfaces (Dunne and Leopold 1978). Going beyond changes in flow regime, a residential yard adjacent to a stream may not contribute the same volume of surface runoff as does a paved surface, but it may still substantially alter the quality of that runoff. A grassy lawn also provides few, if any, of the benefits associated with native riparian vegetation. Because humans modify watersheds in many ways, a broad definition of anthropogenic disturbance is appropriate for use in conjunction with biological assessment. Similarly, basin management efforts should
focus not only on limiting impervious surfaces, but on retaining forested cover, protecting wetlands and riparian corridors, and other details in the multiple dimensions of stream degradation. The importance of spatial scale. Taking a broader definition of disturbance refers also to examining how urban development influences stream condition over multiple spatial scales. B-IBI in the urban streams of this study responded strongly to land cover change over both the entire sub-basin and local scale. The relative predictive strength of one scale over another depended largely on whether sites were located within or across stream basins. A growing body of research has illustrated the importance of basin-wide land cover features in shaping the biological and physical features of streams (Richards et al. 1996, Roth et al. 1996, Wang et al. 1997). Results from this study of urban Pacific Northwest streams support these findings, but indicate that local scale changes in land cover are also ecologically significant (Barton et al. 1985, Scarsbrook and Halliday 1999, Steedman 1988). The geomorphic and biochemical attributes of streams are themselves controlled at different spatial scales (Frissell et al. 1986) and any of these may in turn potentially limit biological condition (Allan 1995). Rarely is land cover homogenous across urbanizing basins (Wear et al. 1998) and as a consequence biological condition may also vary substantially along a length of stream. Sampling at only one site along an urbanizing stream will rarely give a complete picture of overall stream condition. Similarly, measuring land cover at any single spatial scale does not capture the full range of ecological impacts that urban development has on streams. As with chemical and physical parameters, no single measure of basin development is adequate as a surrogate for directly monitoring biological condition and used as such will greatly underestimate extent of stream degradation. **Diagnostic properties of B-IBI.** B-IBI responded predictably across a gradient of urbanization, but it was also sensitive to changes in substrate and flow conditions. In particular, channel roughness and hydrologic flashiness were both correlated with B-IBI. High values of relative roughness, as observed on Rock Creek, may indicate a greater diversity of flow conditions (e.g., availability of slow-water refugia) during high flow events (Borchart 1993, Davis and Barmuta 1989). In terms of flow regime, Rock Creek was also one of the least flashy sites. Stream invertebrates are adapted for life in strong currents, but few are able to exist under conditions of extreme and unpredictable flow fluctuation (Borchart and Statzner 1990, Irvine 1985, Poff and Ward 1989). The two most urban basins in this analysis (Miller and Kelsey) were also the flashiest; biological condition at sites on both of these creeks was severely degraded. Invertebrates are affected by diverse stream features—both natural and anthropogenic—that interact with and potentially mask the limited set of parameters tested here. At extreme expressions, flow and/or substrate features may limit biological condition. At more moderate values other limiting factors likely come into play. For instance, the influence of particle size varies as a function of current, food availability, species interactions, and life stage (Culp et al. 1983, Minshall 1984, Williams 1980), not to mention sediment mobility and subsurface characteristics. No single physical, chemical, or hydrologic measure alone can accurately predict biological condition in all cases. Unfortunately, this has often been the traditional approach by which estimates of the health of aquatic biota have been made. Instead of using physical or hydrologic measures as surrogates for biological condition (or vive-versa), further study of the relationships between B-IBI and metrics to diverse urban impact types (physical, hydrologic, chemical, etc.) is needed. Although the results from this component of the study were not entirely conclusive, diagnostic evaluation is an important direction for the field of biological assessment—particularly as it relates to evaluation of stream restoration efforts. Are current models of restoration working? Overall, B-IBI did not detect any substantial positive effect on biological condition from the restoration activities at the time scales sampled. Only one of the six projects evaluated exhibited higher B-IBI, and here study design limitations prevent attributing this to LWD addition alone. Physically, the effectiveness of LWD in urban streams may be substantially limited by severe modification in channel form and flow regime (Booth et al. 1997). Much of the wood installed in these five projects was undersized for the stream and consequently washed out during high flow conditions, or in some cases was stranded above incising channels (Larson 1999). Biologically, placing logs devoid of bark, roots, branches, or leaves into urban streams is not equivalent to natural recruitment, where wood is but one benefit of a forested riparian corridor and comes in a variety of forms, sizes, and configurations (Bilby and Ward 1989, Gregory et al. 1991). Adding wood to streams is not necessarily misplaced, but taken alone this activity does not address the more important issue of why wood is lacking from urban streams in the first place, or what else is amiss. As illustrated by the diagnostic component of this study, many types of urban stressors affect the aquatic biota simultaneously. In order to achieve meaningful long-term biological recovery, restoration efforts must take a broad focus. This entails looking beyond narrow conceptions of local scale in-stream habitat manipulation to address additional local impacts and factors operating across the entire basin (Ziemer 1997). ## **Management applications** **Setting restoration goals.** What can localized restoration projects realistically achieve in biological terms? Results of the land cover analysis indicate that the success of localized efforts in improving biological condition will likely be limited by extent of subbasin urbanization. The combined biological and land cover analysis presented in this study, therefore, provides a useful context in which to set restoration goals. Understanding why some sites score higher than predicted by land cover measures can also serve to guide future development in ways that minimize effects to stream biology (e.g., leaving wide and contiguous riparian corridors intact). At sites with lower B-IBI than predicted, more detailed assessment is appropriate to determine what is limiting biological condition, and how those specific impacts can be addressed by management and restoration actions. For example, the City of Woodinville, through which Little Bear Creek runs, is currently working to acquire and protect remaining patches of forested corridor (D. Knight, Executive Branch, City of Woodinville, pers. comm. 2000). Riparian corridor conservation. The role of forested riparian corridors in protecting stream health in human modified landscapes has been described both in terms of benefits conferred: stream shading, bank stabilization, and inputs of leaf and wood debris (Gregory et al. 1991, Naiman et al. 1993, Sweeney 1993) and in terms of the deleterious impacts corridors "buffer": the erosive hydrologic force of peak runoff events, high nutrient and sediment loads, and trampling by both humans and livestock (Karr and Schlosser 1978, Osborne and Kovacic 1993, Schlosser 1991). The effectiveness of corridors in achieving these functions and thus protecting biological condition will depend largely on corridor dimensions (laterally *and* longitudinally) and the extent of upland development (FISRWG 1998). Recent studies in forested and agricultural basins indicate that biological communities may show signs of recovery even over relatively short (< 300m) lengths of forested corridor (Scarsbrook and Halliday 1999). The corollary has also been demonstrated; in largely undisturbed basins, local patches of deforested riparian corridor are still associated with deleterious impacts to aquatic taxa (Jones et al. 1999). How do these findings apply in predominately urban landscapes where forested corridors, if they exist at all, are typically both narrow and discontinuous? My results indicate that the effectiveness of localized patches of riparian corridor in maintaining biological integrity varies as a function of basin-wide urbanization. In Little Bear Creek, high B-IBI was associated with sites located in headwater reaches of intact riparian corridor. Further downstream, B-IBI decreased dramatically as local riparian vegetation was replaced by roads, houses, and commercial centers. B-IBI did increase significantly through a local reach of forested corridor, although this increase was temporary and still not as high as in the headwaters of the creek. In short, when overall basin development is low to moderate, forested riparian corridors have significant potential to positively influence biological condition. At the same time, even small patches of urban land conversion in riparian areas can still severely degrade stream biology. Neighboring Swamp Creek was more urbanized at a sub-basin scale but less so along the stream margin. Although B-IBI throughout this stream never indicated the severe degradation observed on lower Little Bear, sites on Swamp creek also never scored particularly high. In some of the most urban basins of this study (e.g., Forbes and Miller Creek), B-IBI was still very poor even in reaches with some degree of forested corridor. In such highly urban basins, severe hydrologic alteration may potentially overwhelm local corridor benefits, while for a stream such as Little Bear, local channelization and loss of riparian vegetation may be more limiting factors on biological condition. As both a conservation and restoration strategy, protection and reforestation
of riparian areas is critical for preventing severe stream degradation (Osborne et al. 1993), but alone these measures are not adequate to maintain biological integrity in streams draining highly urban basins (Roth et al. 1996). **Testing biological attributes.** Having a robust measure of basin urbanization is also important for validation and testing of future evolutions of biological indexes. Each of the current ten metrics of the B-IBI (with the exception noted below) responds predictably along a gradient of urban land cover (Figure 18). This dose-response relationship between biology and anthropogenic disturbance is one of the critical underpinnings of multimetric indexes (Karr and Chu 1999a). The intolerant taxa richness metric was the one biological attribute not well correlated with sub-basin urbanization in this study—likely reflecting in part the extent of disturbance in the region. Across all study sites for all sample years, only six taxa classified as intolerant were identified, and these in extremely low abundance. Most intolerant taxa were completely absent from the majority of sites in this study (Figure 18g). When tested across a less developed region, the intolerant taxa metric responds in a more predictable fashion (Dewberry et al. 1999, Karr and Chu 1999a). Another factor that may confound the utility of this metric is in the definition of intolerance. As used in this study, the term refers to tolerance to disturbance in the general sense rather than to sensitivity to a specific impact type (e.g., heavy metals or organic enrichment; Wisseman 1999). As more detailed life history and tolerance information is learned about the indicator organisms used in biological assessment, indexes such as the B-IBI will need to evolve along with this knowledge. For these reasons, it is particularly important to have a replicable measure of disturbance (such as sub-basin or local urbanization) with which to fine tune our understanding of the best biological measures of stream condition and their relation to human influence. ## **Future study directions** The land cover analysis presented in this study has many potential management applications, but in and of itself is not an indicator of stream condition. Any method of measuring anthropogenic disturbance is at best an imperfect predictor of stream biological condition. Satellite imagery, though very useful for looking at land cover patterns across a region, indicates little about the nature of the constructed drainage network, the extent of stream channelization, the quality of urban stormwater runoff, or the presence of exotic species. To some extent, these features vary predictably along the **Figure 18.** Relationship of B-IBI metrics to urban land cover (sub-basin). Note that for sites sampled in more than one year, only the most recent value is shown. Sites below restoration projects are also excluded from these graphs. rural-urban gradient captured by the land cover classification. But urban streams are also very idiosyncratic; for instance, the extent of combined sewer overflow into streams may depend in part on how long ago a basin underwent urbanization. This study explores questions of spatial scale, but does not explicitly consider temporal scale effects. Some of the basins in this study (e.g., Thornton and Miller) have been urbanized for decades, while much of the outlying suburban development reflected in the 1998 satellite image is fairly recent (PSRC 1998). Along with the issue of old versus new infrastructure, some effects of recent land cover change may yet take years to be fully expressed in stream condition (Booth 1990, Harding et al. 1998). Examining long-term land cover change and more spatially complex models than considered here would enrich future study of the relationships between stream condition and urban development. #### **Conclusions and recommendations** The underlying goal of many urban stream management and restoration practices in the Pacific Northwest is biological. Instead of defining "critical thresholds" of basin development to generate formulas for stream protection, the biological condition of the streams that drain those basins should be examined directly. There is far too much complexity and uncertainty about ecological interactions to accurately predict biological condition in all cases with any land cover model—no matter how multi-factor or spatially sophisticated. While B-IBI was strongly related to the urban land cover measure generated from this study, this argues *not* for using one measure to predict the other, but for combining biological and landscape analysis to diagnose and address causes of stream degradation. Routine biological assessment is also critical for deciding how most effectively to spend limited restoration dollars. This study looked at a small sub-set of one type of restoration project: placement of large woody debris in small lowland streams. The results presented here can by no means be generalized across all types of restoration projects in the Pacific Northwest. But that is precisely the problem; at present, we don't know what's working and what is not so as to learn by example (Kershner 1997, Osborne et al. 1993). By ignoring the biology of those urban streams we seek to restore, we make the same mistake that has contributed to the current state of U.S. streams and rivers. ## Monitoring guidelines. - 1. Designate a portion of all restoration funds towards monitoring and assessment BEFORE the project even gets started. - 2. Explicitly define restoration objectives: is the goal more wood, more pools, more salmon, healthy streams? - 3. Design an appropriate monitoring program based on these project goals; i.e., don't limit monitoring efforts to counting pieces of wood or measuring plant survival rates if the underlying restoration goals are much broader than this. - 4. Begin in-the-field monitoring efforts before restoration measures go into effect; baseline data are particularly critical when suitable control areas are not available. - 5. Establish consistent sampling and analysis protocols for between year (and between site) comparisons; provide detailed descriptions of site locations. - 6. Monitor at diverse spatial and temporal scales. Sample over time, and within and below projects to detect beneficial effects beyond project boundaries. - 7. Incorporate volunteers into monitoring efforts as much as possible so as to foster a sense of "ownership" within the local community and to encourage long-term project maintenance. #### LITERATURE CITED - Allan, D.J. 1995. Stream ecology: structure and function of running waters. Chapman and Hall, London, UK. - Allan, D.J., D.L. Erickson, and J. Fay. 1997. The Influence of catchment land use on stream integrity across multiple spatial scales. Freshwater Biology **37:** 149-161. - Allan J.D. and A.S. Flecker. 1993. Conservation in running waters. BioScience 43: 32-43. - American Rivers. 1999. America's ten most endangered rivers of 1999. Available at http://www.amrivers.org/99endangered.html - Angermeier, P.L. 1997. Conceptual roles of biological integrity and diversity. Pages 49-65 *in* J.E. Williams, C.A. Wood, and M.P. Dombeck, editors. Watershed restoration: principles and practices. American Fisheries Society, Bethesda, Maryland, USA. - Angermeier, P.L. and J.R. Karr. 1984. Relationships between woody debris and fish habitat in a small warmwater stream. Transactions of the American Fisheries society **113**: 716-726. - Barbour, M.T., J.B. Stribling, J. Gerritson, and J.R. Karr. 1996. Biological criteria: technical guidance for streams and small rivers. EPA 822-B-96-001. U.S. Environmental Protection Agency, Washington, D.C., USA. - Barton, D.R., W.D. Taylor, and R.W. Biette. 1985. Dimensions of riparian buffer strips required to maintain trout habitat in southern Ontario streams. North American Journal of Fisheries Management 5: 364-378. - Benke, A.C., R.L. Henry III, D.M. Gillespie, and R.J. Hunter. 1985. Importance of snag habitat for animal production in Southeastern streams. Fisheries **10**: 8-13. - Bilby, R.E. and J.W. Ward. 1989. Changes in characteristics and function of woody debris with increasing stream size in Western streams. Transactions of the American Fisheries Society 118: 369-378. - Booth, D.B. 1990. Stream-channel incision following drainage-basin urbanization. Water Resources Bulletin **26:** 407-417. - Booth, D. B. and C.R. Jackson. 1997. Urbanization of aquatic systems: degradation thresholds, stormwater detention, and the limits of mitigation. Journal of the American Water Resources Association 22: 1-19. - Booth, D.B., D.R. Montgomery, and J. Bethel. 1997. Large woody debris in urban streams of the Pacific Northwest. Pages 179-197 *in* L.A. Roesner, editor. Effects of watershed development and management on aquatic ecosystems. Proceedings of engineering foundation conference. American Society of Civil Engineers, New York, New York, USA. - Borchart, D. 1993. Flow forces, refugia and drift of benthic macroinvertebrates. Freshwater Biology **29:** 221-227. - Borchart, D. and B. Statzner. 1990. Ecological impacts of urban stormwater runoff studied in experimental flumes: population loss by drift and availability of refugial space. Aquatic Sciences **52**: 299-314. - Botsford, E. et al. 1998. A rapid method of land cover classification for use in urban watershed analysis. Presentation made to CUWR annual review, Seattle, Washington, USA. - Buikema, A.L., Jr. and J.R. Voshell, Jr. 1993. Toxicity studies using freshwater benthic macroinvertebrates. Pages 344-398 *in* D.M. Rosenberg and V.H Resh, editors. Freshwater biomonitoring and benthic macroinvertebrates. Chapman and Hall, New York, New York, USA. - Cederholm, C.J., R.E. Bilby, P.A. Bisson, T.W. Bumstead, B.R. Fransen, W.J. Scarlett, and J.W. Ward. 1997. Response of juvenile coho salmon and steelhead to placement of large woody debris in a coastal Washington stream. North
American Journal of Fisheries Management 17: 947-963. - Cuffney, T.F., M.E. Gurtz, and M.R. Meador. 1993. Methods for collecting benthic invertebrate samples as part of the national water-quality assessment program. Open file report 93-406. U.S. Geologic Survey, Washington, D.C., USA. - Culp, J.M., S.J. Walde, and R.W. Davies. 1983. Relative importance of substrate particle size and detritus to stream benthic macroinvertebrate microdistribution. Canadian Journal of Fisheries and Aquatic Sciences **40**: 1568-1574. - Davis, J.A. and L.A. Barmuta. 1989. An ecologically useful classification of mean and near-bed flows in streams and rivers. Freshwater Biology **21:** 271-282. - Davis, W.S. 1995. Biological assessment and criteria: building on the past. Pages 15-29 *in* W.S. Davis and T.P. Simon, editors. Biological assessment and criteria: tools for water resource planning and decision making. Lewis Publishers, Boca Raton, Florida, USA. - Davis, W.S., and T.P. Simon, editors. 1995. Biological assessment and criteria: tools for water resource planning and decision making. Lewis Publishers, Boca Raton, Florida, USA. - Davis, W.S., B.D. Snyder, J.B. Stribling, and C. Stoughton. 1996. Summary of state biological assessment programs for streams and wadeable rivers. EPA 230-R-96-007. U.S. Environmental Protection Agency, Office of Policy, Planning, and Evaluation, Washington, D.C., USA. - Dewberry, T.C., J.R. Karr, and J.W. Adams. 1999. Evaluating aquatic resources in the Clackams River basin of Oregon. US EPA Contract #CR825041-01. - Doberstein, C.P., J.R. Karr, and L.L. Conquest. *In press*. The effect of subsampling on the effectiveness of macroinvertebrate biomonitoring. Freshwater Biology. - Dunaway, D., S.R. Swanson, J. Wendel, and W. Clary. 1994. The effect of herbaceous plant communities and soil textures on particle erosion of alluvial streambanks. Geomorphology **9:** 47-56 - Dunne T. and L.B. Leopold. 1978. Water in Environmental Planning. W.H. Freeman and Company, San Francisco, California, USA. - Farwell, M.K., R.E. Bailey, and J.A. Tadey. 1999. Enumeration of the 1996 Harrison River chinook salmon escapement. Canadian Manuscript Report of Fisheries and Aquatic Sciences **2478**. Department of Fisheries and Oceans, Kamloops, BC, Canada. - Federal Interagency Stream Restoration Working Group. 1998. Stream corridor restoration: principles, processes, and practices. Washington D.C., USA. - Fore, L.S., J.R. Karr, and R.W. Wisseman. 1996. Assessing invertebrate responses to human activities: evaluating alternative approaches. Journal of the North American Benthological Society **15:** 212-231. - Fore, L.S., K. Paulsen, and K. O'Laughlin. *In press*. Assessing the performance of volunteers in monitoring streams. Freshwater Biology. - Frissell, C.A., W.L. Liss, C.E. Warren, and M.D. Hurley. 1986. A hierarchical framework for stream habitat classification: viewing streams in a watershed context. Environmental Management **10:**199-214. - Frissell, C.A. and R.K. Nawa. 1992. Incidence and causes of physical failure of artificial habitat structures in streams of western Oregon and Washington. North American Journal of Fisheries Management 12: 182-197. - Gordon, N.D., T.A. McMahon, and B.L. Finlayson. 1992. Stream hydrology: an introduction for ecologists. John Wiley and Sons, Chichester, UK - Gore, J.A. 1885. Mechanisms of colonization and habitat enhancement for benthic macroinvertebrates in restored river channels. Pages 81-101 *in* J.A. Gore, editor. The restoration of rivers and streams: theories and experience. Butterworth Publishers, Boston, Massachusetts, USA. - Gorman, B. and J. Sears. 1999. Federal fisheries agency adds nine west coast salmon to endangered species list. Press release. NOAA 99-R115. Available at http://www.nwr.noaa.gov/1press/031699_1.htm - Greenburg, E.S. 1995. The influence of large woody debris on benthic invertebrate communities in two King County, Washington streams. Thesis, University of Washington, Seattle, Washington, USA. - Gregory, S.V., F.J. Swanson, W.A. McKee, and K.W. Cummins. 1991. An ecosystem perspective of riparian zones: focus on links between land and water. BioScience **41**: 540-551. - Harding, J.S., E.F. Benfield, P.V. Bolstad, G.S. Helfman, and E.B.D. Jones III. 1998. Stream biodiversity: the ghost of land use past. Proceedings of the National Academy of Science **95**: 14843-14847. - Hilderbrand, R.H., A.D. Lemly, C.A. Dollof, and K.L. Harpster. 1997. Effects of large woody debris placement on stream channels and benthic macroinvertebrates. Canadian Journal of Fisheries and Aquatic Sciences **54**: 931-939. - Hilsenhoff, W.L. 1982. Using a biotic index to evaluate water quality in streams. Wisconsin Department of Natural Resources technical bulletin **132**. - Hollis, G.E. 1975. The effects of urbanization on floods of different recurrence intervals. Waters Resources Research 11: 431-435. - Horner, R.H., D.B. Booth, A. Azous, and C. W. May. 1997. Watershed determinants of ecosystem functioning. Pages 251-274 *in* L.A. Roesner, editor. Effects of watershed development and management on aquatic ecosystems. Proceedings of engineering foundation conference. American Society of Civil Engineers, New York, New York, USA. - Hunsaker, C.T. and D.A. Levine. 1995. Hierarchical approaches to the study of water quality in rivers. BioScience **45**: 193-203. - Irvine, J.R. 1985, Effects of successive flow perturbations on stream invertebrates. Canadian Journal of Fisheries and Aquatic Sciences **42**: 1922-1927. - Jones, E.B.D., G.S. Helfman, J.O. Harper, and P.V. Bolstad. 1999. Effects of riparian forest removal on fish assemblages in Southern Appalachian streams. Conservation Biology **13**: 1454-1465. - Karr, J.R. 1981. Assessment of biotic integrity using fish communities. Fisheries 6: 21-27. - Karr, J.R. 1991. Biological integrity: a long-neglected aspect of water resource management. Ecological Applications **1:** 66-84. - Karr, J.R., J.D. Allan, and A.C. Benke. 2000. River conservation in the United States and Canada: Pages 3 38 *in* P.J. Boon, B.R. Davies, and G.E. Petts, editors. Global perspectives on river conservation: science, policy, and practice. John Wiley and Sons, Chichester, UK. - Karr, J.R. and E.W. Chu. 1999a. Restoring life in running waters: better biological monitoring. Island Press, Washington D.C., USA. - Karr, J.R. and E.W. Chu. 1999b. Sustaining living rivers. Hydrobiologia - Karr, J.R., K.D. Fausch, P.L. Angermeier, P.R. Yant, and I.J. Schlosser. 1986. Assessment of biological integrity in running waters: a method and its rationale. Illinois Natural History Survey Special Publication 5. - Karr, J.R. and I.J. Schlosser. 1978. Water resources and the land-water interface. Science **201**: 229-234. - Kauffman, J.B., W.C. Krueger, and M. Vavra. 1983. Impacts of cattle on streambanks in north-eastern Oregon. Journal of Range Management **36:** 683-684. - Kerans, B.L., and J.R. Karr. 1994. A benthic index of biological integrity (B-IBI) for rivers of the Tennessee Valley. Ecological Applications **4:** 768-785. - Kerans, B.L., J.R. Karr, and S.A. Ahlstedt. 1992. Aquatic invertebrate assemblages: spatial and temporal differences among sampling protocols. Journal of the North American Benthological Society 11: 377-390. - Kerschner, J.L. 1997. Monitoring and adaptive management. Pages 116-131 *in* J.E. Williams, C.A. Wood, and M.P. Dombeck, editors. Watershed restoration: principles and practices. American Fisheries Society, Bethesda, Maryland, USA. - King County. 1996. King County benchmark report. Metropolitan King County Countywide Planning Policies Benchmark Program, Seattle, Washington, USA. - King County. 1993. Cedar River current and future conditions report. Department of Public Works, Surface Water Management Division, Seattle, Washington, USA. - Kleindl, W.J. 1995. A benthic index of biotic integrity for Puget Sound lowland streams, Washington, USA. Thesis, University of Washington, Seattle, Washington, USA. - Klemm, D.J., P.A. Lewis, F. Fulk, and J.M. Lazorchark. 1990. Macroinvertebrate field and laboratory methods for evaluating the biological integrity of surface waters. EPA-600-4-90-030. Environmental Monitoring and Support Laboratory, U.S. Environmental Protection Agency, Cincinnati, Ohio, USA. - Kolkowitz, R. and M. Marsson. 1908. Okologie der pflanzlichen saprobien. Berichte der Deutshcen Botanischen Gesellschaft 26a: 515-519. (Translated 1967. Ecology of plant saprobia. Pages 47-52 in L.E. Kemp, W.M. Ingram, and K.M. Mackenthrum, editors. Biology of water pollution. Federal Water Pollution Control Administration, Washington, D.C., USA). - Kropp, S. 1998. Puget Sound stream rehabilitation project information system. Developed for Center for Urban Water Resources Management, University of Washington, Seattle, Washington, USA. - Kruckeberg, A.R. 1991. The natural history of Puget Sound country. University of Washington Press, Seattle, Washington, USA. - Larson, M.G. 1999. Effectiveness of large woody debris in stream rehabilitation projects in urban basins. Thesis, University of Washington, Seattle, Washington, USA. - Lenat, D.R. and J.K. Crawford. 1994. Effects of land use on water quality and aquatic biota of three North Carolina piedmont streams. Hydrobiologia **294**: 185-199. - Lenat, D.R., D.L. Penrose, and K.W. Eagleson. 1981. Variable effects of sediment addition on stream benthos. Hydrobiologia **79:** 187-194. - Leopold, L.B. 1968. Hydrology for urban land planning: a guidebook on the hydrologic effects of urban land use. USGS circular 554. Washington, D.C., USA. - Mapes, L.V. 1999. Counties, U.S., state bicker over salmon funds. The Seattle Times **10 July:** local news; available at: http://archives.seattletimes.com/web/. - Master, L.L., S.R. Flack, and B.A. Stein, editors. 1998. Rivers of life: critical watersheds for protecting freshwater biodiversity. The Nature
Conservancy, Arlington, Virginia, USA. - May, Chris. 1996. Assessment of cumulative effects of urbanization on small streams in the Puget Sound lowland ecoregion: implications for salmonid resource management. Dissertation, University of Washington, Seattle, Washington, USA. - Merritt, R.W., and K.W. Cummins, editors. 1996. An introduction to the aquatic insects of North America. Kendall/Hunt Publishing Company, Dubuque, Iowa, USA. - Minshall, G.W. 1984. Aquatic insect-substratum relationships. Pages 358-400 *in* V.H. Resh and D.M. Rosenberg, editors. The ecology of aquatic insects. Praeger Publishers, New York, New York, USA. - Naiman, R.J., T.J. Beechie, L.E. Benda, D.R. Berg, P.A. Bisson, L.H. MacDonald, M.D. O'Conner, P.L. Olson, and A. Steel. 1992. Fundamental elements of ecologically healthy watersheds in the Pacific Northwest coastal ecoregion. Pages 124-188 in R.J. Naiman, editor. Watershed management: balancing sustainability with environmental change. Springer-Verlag, New York, New York, USA. - Naiman, R.J. and H. Decamps, editors. 1990. The ecology and management of aquatic terrestrial ecotones. Parthenon Publishing Group, Park Ridge, N.J., USA. - Naiman, R.J., H. Decamps, and M. Pollock. 1993. The role of riparian corridors in maintaining regional biodiversity. Ecological Applications **3:** 209-212. - National Research Council (U.S.). 1996. Upstream: salmon and society in the Pacific Northwest. Committee on Protection and Management of Pacific Northwest Anadromous Salmonids, Board on Environmental Studies and Toxicology, Commission on Life Sciences. National Academy Press, Washington, D.C., USA. - Nehlsen, W., J.E. Williams, and J.A. Lichatowich. 1991. Pacific salmon at the crossroads: stocks at risk from California, Oregon, Idaho, and Washington. Fisheries **16:** 4-21. - Omernik, J.M. and A.L. Gallant. 1986. Ecoregions of the Pacific Northwest. US EPA 600-3-86-033. Environmental Research Laboratory, Corvallis, Oregon, USA. - Osborne, L.L., P.B. Bayley, L.W.G. Higler, B. Statzner, F. Triska, and T. Moth Iversen. 1993. Restoration of lowland streams: an introduction. Freshwater Biology **29:** 187-194. - Osborne, L.L. and D.A. Kovacic. 1993. Riparian vegetated buffer strips in water-quality restoration and stream management. Freshwater Biology **29**: 243-258. - Parson, M., and R.H. Norris. 1996. The effect of habitat-specific sampling on biological assessment of water quality using a predictive model. Freshwater Biology **36**: 419-434. - Patterson, A. J. 1996. The effect of recreation on biotic integrity of small streams in Grand Teton National Park. Thesis, University of Washington, Seattle, Washington, USA. - Poff, N.L., J.D. Allan, M.B. Bain, J.R. Karr, K.L. Prestegaard, B.D. Richter, R.E. Sparks, and J.C. Stromberg. 1997. The natural flow regime: a paradigm for river conservation and restoration. BioScience **47:** 769-784. - Poff, N.L. and J.V. Ward. 1989. Implications of streamflow variability and predictability for lotic community structure: a regional analysis of streamflow patterns. Canadian Journal of Fisheries and Aquatic Sciences **46:**1805-1818. - Puget Sound Regional Council. 1998. 1998 regional review: monitoring changes in the central Puget Sound region. Seattle, Washington, USA. - Puget Sound Regional Council. 2000. Population and Employment Forecasts, July 1999. Available at: http://www.psrc.org/dwnld.htm#forecasts - Ricciardi, A. and J.B. Rasmussen. 1999. Extinction rates of North American freshwater fauna. Conservation Biology **13:** 1220-1222. - Richards, C. R.J. Haro, L.B. Johnson, and G.E. Host. 1997. Catchment and reach-scale properties as indicators of macroinvertebrate species traits. Freshwater Biology **37:** 219-230. - Richards, C. and G.H. Host. 1994. Examining land use influences on stream habitats and macroinvertebrates: a GIS approach. Water Resources Bulletin **30:** 729-738. - Richards, C., L.B. Johnson, and G.H. Host. 1996. Landscape-scale influences on stream habitats and biota. Canadian Journal of Fisheries and Aquatic Sciences **53** (**Suppl. 1**): 295-311. - Richter, B.D., J.V. Baumgartner, J. Powell, and D.P. Braun. 1996. A method for assessing hydrologic alteration within ecosystems. Conservation Biology. **10:** 1163-1173. - Riley, A.L. 1998. Restoring streams in cities: a guide for planners, policy makers, and citizens. Island Press, Washington, D.C., USA. - Roesner, L.A., editor. 1997. Effects of watershed development and management on aquatic ecosystems. Proceedings of engineering foundation conference. American Society of Civil Engineers, New York, New York, USA. - Roth N.E., J.D. Allan, and D.E. Erickson. 1996. Landscape influences on stream biotic integrity assessed at multiple spatial scales. Landscape Ecology **11**: 141-156. - Rossano, E.M. 1995. Development of an index of biological integrity for Japanese streams (IBI-J). Thesis. University of Washington. Seattle, Washington, USA. - Rosenberg, D.M. and V.H. Resch, editors. 1993. Freshwater biomonitoring and benthic macroinvertebrates. Chapman and Hall, New York, New York, USA. - Scarsbrook, M.R. and J. Halliday. 1999. Transition from pasture to native forest land-use along stream continua: effects on stream ecosystems and implications for restoration. New Zealand Journal of Marine and Freshwater Research **33**: 293-310. - Schlosser, I.J. 1991. Stream fish ecology: a landscape perspective. BioScience 41: 704-712. - Schueler, T.R. 1994. The importance of imperviousness. Watershed Protection Techniques 1: 100-111. - Simon, T.P. 1999, editor. Assessing the sustainability and biological integrity of water resources using fish communities. CRC Press, Boca Raton, Florida, USA. - Statzner, B. and B. Higler. 1986. Stream hydraulics as a major determinant of benthic invertebrate zonation patterns. Freshwater Biology **16:** 127-139. - Steedman, R.J. 1988. Modification and assessment of an index of biotic integrity to quantify stream quality in Southern Ontario. Canadian Journal of Fisheries and Aquatic Sciences **45**: 492-501. - Stoel, T.B. 1999. Reining in urban sprawl: what can be done to tackle this growing problem? Environment **41:** 6-11, 29-33. - Stewart, K.W. and B.P. Stark. 1993. Nymphs of North American stonefly genera (Plecoptera). University of North Texas Press, Denton, Texas, USA. - Sweeney, B.W. 1993. Effects of streamside vegetation on macroinvertebrate communities of White Clay Creek in Eastern North America. Proceedings of the Academy of Natural Sciences of Philadelphia **144**: 291-340. - U. S. Environmental Protection Agency. 1995. National water quality inventory: 1994 report to congress. EPA 841-R-95-005. Office of Water Regulations and Standards, Washington, D.C., USA. - U.S. Environmental Protection Agency. 1998. Water quality criteria and standards plan: priorities for the future. EPA 822-R-98-003. Office of Water Regulations and Standards, Washington, D.C., USA. - Vannote, R.L., G.W. Minshall, K.W. Cummins, J.R. Sedell, and C.E. Cushing. 1980. The river continuum concept. Canadian Journal of Fisheries and Aquatic Science. **37:** 130-137. - Waitt, R.B. and R.M. Thorson. 1983. The Cordilleran ice sheet in Washington, Idaho, and Montana. Pages 53-70 *in* S.C. Porterand and H.E. Wright, editors. Late-quarternary environments of the United States. University of Minnesota Press, Minneapolis, Minnesota, USA. - Wang, L., J. Lyons, P. Kanehl and R. Gatti. 1997. Influences of watershed land use on habitat quality and biotic integrity in Wisconsin streams. Fisheries. **22:** 6-12. - Ward, J.V. 1989. The four-dimensional nature of lotic ecosystems. Journal of the North American Benthological Society 8: 2-8. - Wear, D.N., M.G. Turner, and R.J. Naiman. 1998. Land cover along an urban-rural gradient: implications for water quality. Ecological Applications 8: 619-630. - Wilhm, J.L. and T.C. Dorris. 1966. Species diversity of benthic macroinvertebrates in a stream receiving domestic and oil refinery effluents. American Midland Naturalist **76:** 427-449. - Williams, D.D. 1980. Some relationships between stream benthos and substrate heterogeneity. Limnology and Oceanography **25:** 166-172. - Wisseman, R.W. 1999. Ecological and life history attributes of Western North American freshwater invertebrates. Taxonomic and ecological database. Corvallis, Oregon, USA. - Wolman, M.G. 1954. A method of sampling coarse river-bed material. Transactions of the Geophysical Union **35:** 951-956. - Wright, J.F., M.T. Furse, and P.D. Armitage. 1993. RIVPACS: a technique for evaluating the biological quality of rivers in the U.K. European Water Pollution Control **3:** 15-25. - Yoder, C.O. 1991. The integrated biosurvey as a tool for evaluation of aquatic life attainment and impairment in Ohio surface waters. Pages 110-122 *in* Biological criteria: research and regulation. EPA-440-5-91-005. Office of Water, U.S. Environmental Protection Agency, Washington, D.C., USA. - Yoder, C.O. and E.T. Rankin. 1995. Biological response signatures and the area of degradation value: new tools for interpreting multimetric data. Pages 263-286 *in* W.S. Davis and T.P. Simon, editors. Biological assessment and criteria: tools for water resource planning and decision making. Lewis Publishers, Boca Raton, Florida, USA. - Yoder, C.O. and E.T. Rankin. 1998. The role of biological indicators in a state water quality management process. Environmental monitoring and assessment. **51:** 61-88. - Zar, J.R. 1996. Biostatistical analysis. Third Edition. Prentice Hall, New Jersey, USA. - Ziemer, R.R. 1997. Temporal and spatial scales. Pages 80-95 *in* J.E. Williams, C.A. Wood, and M.P. Dombeck, editors. Watershed restoration: principles and practices. American Fisheries Society, Bethesda, Maryland, USA. Appendix A. B-IBI study site locations (1997-1999) | Stream 1 | Site ID | te ID Address (closest cross-streets) Closest city | | | | | | |-------------|--------------------|--
---------------|---------|----------|--|--| | | | | | Lat. | Long. | | | | Big Bear | BB971 | Woodinville-Duvall Rd. & 210th Ave. NE | Woodinville | 47.7579 | 122.0569 | | | | Big Bear | BB972 | NE 164th St. & Mink Rd. | Redmond | 47.7469 | 122.0596 | | | | Big Bear | BB973/981 | NE 148th St. & Mink Rd. | Redmond | 47.7364 | 122.0652 | | | | Big Bear | BB974 | NE 148th St. & Mink Rd. | Redmond | 47.7359 | 122.0657 | | | | Big Bear | BB975 | NE 133rd St. & Beark Creek Rd. | Redmond | 47.7183 | 122.0755 | | | | Big Soos | BS971 | SE 290th St. & Kent - Black Diamond Rd. | Auburn | 47.3407 | 122.1345 | | | | Forbes | FO98US | NE 106th Dr. & Forbes Creek Dr. | Kirkland | 47.6967 | 122.1893 | | | | Forbes | FO98DS | 108th Ave. NE & Forbes Creek Dr. | Kirkland | 47.6961 | 122.1954 | | | | Jenkins | JE971 | 164th PI SE & Covington-Sawyer Rd. | Covington | 47.3462 | 122.1210 | | | | L.Jacobs | LJ99US | Sammamish Pkwy. SE & SE 43rd Wy. | Sammamish | NA | NA | | | | L.Jacobs | LJ98US | Sammamish Pkwy. SE & SE 43rd Wy. | Sammamish | 47.5649 | 122.0460 | | | | L.Jacobs | LJ99DS | Sammamish Pkwy. SE & SE 43rd Wy. | Sammamish | NA | NA | | | | L.Jacobs | LJ98DS | Sammamish Pkwy. SE & SE 43rd Wy. | Sammamish | 47.5654 | 122.0491 | | | | Little Bear | LB971 | 180th St. SE & 51st Ave. SE | Mill Creek | 47.8336 | 122.1631 | | | | Little Bear | LB981 | 189th St. SE & 51st Ave. SE | Mill Creek | 47.8264 | 122.1618 | | | | Little Bear | LB982 | 196th St. SE & 51st Ave. SE | Bothell | 47.8197 | 122.1608 | | | | Little Bear | LB983 ³ | 216th St. SE & 63rd Ave. SE | Bothell | 47.8010 | 122.1497 | | | | Little Bear | LB972 | 228th St. SE & Hwy. 9 | Woodinville | 47.7909 | 122.1444 | | | | Little Bear | LB973/984 | 233rd Pl. SE & Hwy.9 | Woodinville | 47.7858 | 122.1449 | | | | Little Bear | LB974 | 233rd Pl. SE & 63rd Ave. SE | Woodinville | 47.7819 | 122.1477 | | | | Little Bear | LB985 | NE 195th St. & 136th Ave. NE | Woodinville | 47.7728 | 122.1552 | | | | Little Bear | LB986 | NE 177th Pl. & 134th Ave. NE | Woodinville | 47.7587 | 122.1589 | | | | Little Bear | LB987 | NE 178th St. & 130th Ave. NE | Woodinville | 47.7560 | 122.1669 | | | | May | MA971 | NE31st & Jones Ave. | Renton | 47.5191 | 122.1937 | | | | Miller | MI971 | 168th Pl. SW & 8th Ave. SW | Normandy Park | 47.4471 | 122.3475 | | | | North | NO981 ³ | 183rd St. SE & John Bailey Rd. | Mill Creek | 47.8344 | 122.2219 | | | | North | NO982 | 236th St. NE & Fitzgerald Rd. | Bothell | 47.7804 | 122.1871 | | | | Rock | RO981 ³ | SE 262nd St. & Summit Landsburg Rd. | Maple Valley | 47.3650 | 122.0136 | | | | Rock | RO971/982 | SE 248th St. & Cedar River Pipeline Rd. | Maple Valley | 47.3794 | 122.0197 | | | | Seidel | SE981 | NE 133rd St. & 198th Ave. NE | Redmond | 47.7185 | 122.0725 | | | | Soosette | SO99US | SE 304th St. & Hwy. 18 | Auburn | NA | NA | | | | Soosette | SO98DS | SE 304th St. & Hwy. 18 | Auburn | NA | NA | | | | Struve | ST981 | NE 150th St. & 206th Ave. NE | Redmond | 47.7336 | 122.0593 | | | | Swamp | SW981 | 164th St. SW & 28th Ave. W | Lynnwood | 47.8509 | 122.2659 | | | | Swamp | SW982 | 181st Pl. SW & Butternut Rd. | Lynnwood | 47.8321 | 122.2594 | | | | Swamp | SW983 | Magnolia Rd. & Filbert Rd. | Lynnwood | 47.8257 | 122.2553 | | | | Swamp | SW971 | Larch Wy. SW & Locust Wy. | Brier | 47.8109 | 122.2560 | | | | Swamp | SW972 | Larch Wy. SW & Locust Wy. | Brier | 47.8097 | 122.2566 | | | | Swamp | SW973/984 | Larch Wy. SW & Locust Wy. | Brier | 47.8090 | 122.2561 | | | | Swamp | SW985 ³ | Locust Wy. & Cypress Wy. | Brier | 47.7995 | 122.2572 | | | | Swamp | SW986 ³ | Locust Wy. & Cypress Wy. | Brier | 47.7993 | 122.2566 | | | | Swamp | SW987 | Locust Wy. & Cypress Wy. | Brier | 47.7991 | 122.2581 | | | | Swamp | SW988 ³ | Lockwood Rd. NE & Carter Rd. | Kenmore | 47.7778 | 122.2496 | | | | Swamp | SW98US | NE 185th St. & 173rd Ave. NE | Kenmore | 47.7661 | 122.2414 | | | | Swamp | SW99MS | NE 185th St. & 173rd Ave. NE | Kenmore | NA | NA | | | | Swamp | SW98DS | NE 185th St. & 173rd Ave. NE | Kenmore | 47.7635 | 122.2404 | | | | Swamp | SW989 | NE 175th St. & 80th Ave. NE | Kenmore | 47.7547 | 122.2343 | | | | Thornton | TH971 | NE 107th St. & 15th Ave. NE | Seattle | 47.7065 | 122.3136 | | | | Thornton | TH98US | NE 105th St. & 35th Ave. NE | Seattle | 47.7066 | 122.2889 | | | | Thornton | TH98MS | NE 105th St. & 36th Ave. NE | Seattle | 47.7056 | 122.2876 | | | | Thornton | TH98DS | NE 105th St. & 39th Ave. NE | Seattle | 47.7053 | 122.2860 | | | ¹ basins are listed alphabetically and sites ordered from upstream to downstream ² units: degrees, datum: WGS84; ³ invertebrates collected but not processed at this site **Appendix B.** Classification of invertebrates identified in study. | Insects | Phylum | Class | Order | Family | Genus | CL ¹ | FFG ¹ | T/l ² | LL ² | |--|------------|---------|---------------|------------------|------------------|-----------------|------------------|------------------|-----------------| | Arthropoda Insecta Coleoptera Elmidae Heterlimnius CL CG LArthropoda Insecta Coleoptera Elmidae Narpus CL CG IL Arthropoda Insecta Coleoptera Elmidae Optioservus CL CG IL Arthropoda Insecta Coleoptera Elmidae Optioservus CL CG IL Arthropoda Insecta Coleoptera Elmidae Zatizevia CL CG IL CT IL Arthropoda Insecta Coleoptera Halipidae Brychius CL MH IT LL Arthropoda Insecta Diptera Ceratopogonidae Forcipomyliniae PR IL True Files Arthropoda Insecta Diptera Ceratopogonidae Forcipomyliniae CG Arthropoda Insecta Diptera Chironomidae Dixella CG Arthropoda Insecta Diptera Dixidae Dixella CG Arthropoda Insecta Diptera Dixidae Dixella CG Arthropoda Insecta Diptera Dixidae Mempodixa CG Arthropoda Insecta Diptera Dixidae Mempodixa CG Arthropoda Insecta Diptera Dixidae Mempodixa CG Arthropoda Insecta Diptera Dixidae Mempodixa CG Arthropoda Insecta Diptera Dixidae Mempodixa CG Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Mempodixa CG Arthropoda Insecta Diptera Empididae Mempodixa CG Arthropoda Insecta Diptera Empididae Hemeroformia PR T Arthropoda Insecta Diptera Empididae Hemeroformia PR T Arthropoda Insecta Diptera Pelecorhynchidae Glutops PR I Arthropoda Insecta Diptera Pelecorhynchidae Glutops PR I Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG T Arthropoda Insecta Diptera Psychodidae Pericoma CG T Arthropoda Insecta Diptera Psychodidae Pericoma CG T Arthropoda Insecta Diptera Psychodidae Pericoma CG T Arthropoda Insecta Diptera Psychodidae Psychodia CG T T T T T T T T T T T T T T T T T T | INSECTS | | Beetles | | | | | | | | Arthropoda Insecta Coleoptera Elmidae Lara CL CS L Arthropoda Insecta Coleoptera Elmidae Optioservus CL CG T LL Arthropoda Insecta Coleoptera Elmidae Zaltzevia CL CG T LL Arthropoda Insecta Coleoptera Halipilidae Brychius CL MT LL Arthropoda Insecta Diptera Ceratopogonidae Ceratopogonidae Prorcipomylinae CR T LL Arthropoda Insecta Diptera Ceratopogonidae Prorcipomylinae CR C Arthropoda Insecta Diptera Dixidae Dixa CG T LL Arthropoda Insecta Diptera Dixidae Meringodixa CG T Arthropoda Insecta Diptera Empididae Chelfera PR T Arthropoda Insecta Diptera Empididae Chelfera PR T C <td>Arthropoda</td> <td>Insecta</td> <td>Coleoptera</td> <td>Dystiscidiae</td> <td>-</td> <td></td> <td>PR</td> <td>Τ</td> <td>LL</td> | Arthropoda | Insecta | Coleoptera | Dystiscidiae | - | | PR | Τ | LL | | Arthropoda Insecta Coleoptera Elmidae Narpus CL CG T L Arthropoda Insecta Coleoptera Elmidae Zaitzevia CL CG T LL Arthropoda Insecta Coleoptera Halpildae Brychius CL MH T LL Arthropoda Insecta Coleoptera Hydrophilidae Lacobius PR L L Arthropoda Insecta Diptera Ceratopogonidae Ceratopogoninae CC W V L CG W V L CG V V V CG Arthropoda Insecta Diptera Dixidae Dixa CG T V V CG T V V Arthropoda Insecta Diptera Dixidae Dixa CG T PR T CG Arthropoda Insecta Diptera Empididae Chelifera PR T C PR T |
Arthropoda | Insecta | Coleoptera | Elmidae | Heterlimnius | CL | CG | | LL | | Arthropoda Insecta Coleoptera Elmidae Zaitzevia CL CG T LL Arthropoda Insecta Coleoptera Elmidae Zaitzevia CL CG T LL Arthropoda Insecta Coleoptera Halipildae Brychius CL MH T LL Arthropoda Insecta Diptera Ceratopogonidae Forcipomylinae CFORD PR LL Arthropoda Insecta Diptera Ceratopogonidae Forcipomylinae CFORD PR LL Arthropoda Insecta Diptera Ceratopogonidae Forcipomylinae CFORD PR LL Arthropoda Insecta Diptera Ceratopogonidae Forcipomylinae CFORD PR LL Arthropoda Insecta Diptera Dixidae Dixa CG Arthropoda Insecta Diptera Dixidae Dixa CG Arthropoda Insecta Diptera Dixidae Dixa CG Arthropoda Insecta Diptera Dixidae Meringodixa CG Arthropoda Insecta Diptera Dixidae Dixidae Chelifera PR Arthropoda Insecta Diptera Empididae Chelifera PR Arthropoda Insecta Diptera Empididae Chelifera PR Arthropoda Insecta Diptera Empididae Chelifera PR Arthropoda Insecta Diptera Empididae Chelifera PR Arthropoda Insecta Diptera Empididae Widemannia CL PR Arthropoda Insecta Diptera Providae Marunia CL PR Arthropoda Insecta Diptera Providae Marunia CL PR Arthropoda Insecta Diptera Psychodidae Pericoma CG Sciomyzidae Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Marthropoda Insecta Diptera Tipulidae Molophilus UN Marthropoda Insecta Diptera Tipulidae Molophilus UN Marthropoda Insecta Diptera Tipulidae Molophilus UN Marthropoda Insecta Ephemeroptera Baetidae Centroptilum CL CF Marthropoda Insecta Ephemeroptera Beatidae Centroptilum CL CG TArthropoda Insecta Ephemeroptera Ephemerellidae Ephemeroptera Ephemerellidae Ephemerellidae Ephemerellidae CI CG TArthrop | Arthropoda | Insecta | Coleoptera | Elmidae | Lara | CL | SH | | LL | | Arthropoda Insecta Coleoptera Elmidae Zaitzevia CL CG T LL Arthropoda Insecta Coleoptera Halipidae Brychius CL MH T LL Arthropoda Insecta Coleoptera Halipidae Brychius CL MH T LL Arthropoda Insecta Diptera Ceratopogonidae Ceratopogoninae CG Arthropoda Insecta Diptera Ceratopogonidae Forcipomyinae CG Arthropoda Insecta Diptera Chironomidae Dixa CG Arthropoda Insecta Diptera Dixidae Chelifera PR T Arthropoda Insecta Diptera Empididae Chelifera PR T Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Memanaia CL PR Arthropoda Insecta Diptera Empididae Wiedemannia CL PR Arthropoda Insecta Diptera Pelecorhynchidae Wiedemannia CL PR Arthropoda Insecta Diptera Psychodidae Maruina CL SC Arthropoda Insecta Diptera Psychodidae Maruina CL SC Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Prefroma CG Arthropoda Insecta Diptera Simulidae Simulium CL CF PR Arthropoda Insecta Diptera Simulidae Maruina CL CG TARTHropoda Insecta Diptera Simulidae Minama CR CG TARTHropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Ephemeroptera Baetidae Diptera Tipulidae Caudatella CL CG TARTHropoda Insecta Ephemeroptera Ephemeroptera Diptera Tipulidae Dicronata PR Arthropoda Insecta Ephemeroptera Ephemer | Arthropoda | Insecta | Coleoptera | Elmidae | Narpus | CL | CG | | LL | | Arthropoda Insecta Coleoptera Hydrophilidae Lacobius PR I LL Arthropoda Insecta True Files True Files True Files Insecta Arthropoda Insecta Diptera Ceratopogonidae Forcipomylinae CG Arthropoda Insecta Diptera Ceratopogonidae Forcipomylinae CG Arthropoda Insecta Diptera Chironomidae Diptera Dixidae Dix CG Arthropoda Insecta Diptera Dixidae Dix CG Arthropoda Insecta Diptera Dixidae Dixidae Dix CG Arthropoda Insecta Diptera Dixidae Meringodixa CG Arthropoda Insecta Diptera Dixidae Meringodixa CG Arthropoda Insecta Diptera Dixidae Meringodixa CG Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Widemannia CL PR Arthropoda Insecta Diptera Empididae Widemannia CL PR Arthropoda Insecta Diptera Pelecorhynchidae Glutops PR I Arthropoda Insecta Diptera Phoridae Pericoma CG Arthropoda Insecta Diptera Psychodidae Maruina CL PR Arthropoda Insecta Diptera Psychodidae Maruina CL PR Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Sciomyzidae Arthropoda Insecta Diptera Sciomyzidae Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Milliae Simulium CL CF Arthropoda Insecta Diptera Tipulidae Milliae Simulium CL CF Arthropoda Insecta Diptera Tipulidae Milliae Simulium CL CF Arthropoda Insecta Diptera Tipulidae Milliae Milliae Milliae Simulium CL CF Warthropoda Insecta Diptera Tipulidae Milliae | Arthropoda | Insecta | Coleoptera | Elmidae | Optioservus | CL | CG | Τ | LL | | Arthropoda Insecta Diptera True Files Arthropoda Insecta Diptera Ceratopogonidae Ceratopogoninae PR Arthropoda Insecta Diptera Ceratopogonidae Proficipomylinae CG Arthropoda Insecta Diptera Dixidae | Arthropoda | Insecta | Coleoptera | Elmidae | Zaitzevia | CL | CG | Τ | LL | | Arthropoda Insecta Diptera Ceratopogonidae Ceratopogonidae PR Diptera Ceratopogonidae Procipomylinae CG Arthropoda Insecta Diptera Chironomidae Dix Arthropoda Insecta Diptera Dixidae Dixidae Dixidae Dixidae Dixidae Nathropoda Insecta Diptera Dixidae Dixidae Dixidae Dixidae Nathropoda Insecta Diptera Dixidae Meringodixa CG Arthropoda Insecta Diptera Dixidae Meringodixa CG Arthropoda Insecta Diptera Dixidae Meringodixa CG Arthropoda Insecta Diptera Dixidae Meringodixa CG Arthropoda Insecta Diptera Empididae Chelifera PR Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Hemerodromia PR T Arthropoda Insecta Diptera Empididae Wiedemannia CL PR Arthropoda Insecta Diptera Pelecorhynchidae Wiedemannia CL PR Arthropoda Insecta Diptera Pelecorhynchidae Glutops PR I Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Psychodidae Psychodia Insecta Diptera Psychodidae Psychodidae Psychodia Insecta Diptera Sciomyzidae Psychodidae CG TARThropoda Insecta Diptera Sciomyzidae Psychodidae Psychodia Insecta Diptera Sciomyzidae Psychodidae Psychodia Insecta Diptera Sciomyzidae Psychodidae Psychodia Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Centroptilum CG T Arthropoda Insecta Ephemeroptera Baetidae Centroptilum CG T Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae Chryphidae Cl. CG CARTHropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae Chryphidae Cl. CG CARTHropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae Ephemerellidae Cl. CG CARTHropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae Ephemerellidae Ephemerellidae Ephemerellida | Arthropoda | Insecta | Coleoptera | Haliplidae | Brychius | CL | MH | Τ | LL | | Arthropoda Insecta Diptera Ceratopogonidae Coratopogoninae Insecta Diptera Ceratopogonidae Coratopogonidae Insecta Diptera Chironomidae Dixa CG Arthropoda Insecta Diptera Dixidae Dixa CG Arthropoda Insecta Diptera Dixidae Dixa CG Arthropoda Insecta Diptera Dixidae Dixa CG Arthropoda Insecta Diptera Dixidae Dixa CG Arthropoda Insecta Diptera Diptera Chironomidae Dixa CG Arthropoda Insecta Diptera Dixidae Meringodixa CG Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Wiedemannia CL PR Arthropoda Insecta Diptera Pelecorhynchidae Glitopogonia Insecta Diptera Phoridae Arthropoda Insecta Diptera Psychodidae Processoria Sciomyzidae Psychoda CG Arthropoda Insecta Diptera Sciomyzidae Processoria Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Centropilum CG T Diptera Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniidae CL CG CINYMULA CL CG CR Arthropoda Insecta Ephemeroptera Ephemeroptera Ephemeroptera Heptageniidae Ephemeroptera Ephemeroptera Ephemeroptera Ephemeroptera Heptageniidae Ephemeroptera CR | Arthropoda | Insecta | Coleoptera | Hydrophilidae | Lacobius | | PR | | LL | | Arthropoda Insecta Diptera Chironomidae Forcipomyiinae CG Arthropoda Insecta Diptera Chironomidae Dixa CG Arthropoda Insecta Diptera Dixidae Dixa CG Arthropoda Insecta Diptera Dixidae Dixidae Meringodixa CG Arthropoda Insecta Diptera Dixidae Meringodixa CG Arthropoda Insecta Diptera Dixidae Meringodixa CG Arthropoda Insecta Diptera Empididae Chelifera Clinocera CL PR Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Hemerodromia PR T Arthropoda Insecta Diptera Empididae Hemerodromia PR T Arthropoda Insecta Diptera Empididae Hemerodromia PR T Arthropoda Insecta Diptera Pelecorhynchidae Glutops PR I Arthropoda Insecta Diptera Phoridae Glutops PR I Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae
Pericoma CG Arthropoda Insecta Diptera Psychodidae Psychodida Insecta Diptera Psychodidae Psychodia CG TArthropoda Insecta Diptera Simulidae Simulium CL CF Arthropoda Insecta Diptera Simulidae Simulium CL CF Arthropoda Insecta Diptera Tipulidae Antocha CL CG Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Baetidae Saetis CG T Arthropoda Insecta Ephemeroptera Baetidae Centroptium CG CG T Arthropoda Insecta Ephemeroptera Baetidae Centroptium CG CG T Arthropoda Insecta Ephemeroptera Baetidae Centroptium CG CG T Arthropoda Insecta Ephemeroptera Baetidae Centroptium CG CG T Arthropoda Insecta Ephemeroptera Ephemerellidae CR Diptera CG CG T Arthropoda Insecta Ephemeroptera Baetidae Centroptium CG CG T Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae CC CG T Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae Ephemerellidae Ephemerellidae Ephemerellidae Ephemerellidae Ephemerellidae Ephe | | | True Flies | | | | | | | | Arthropoda Insecta Diptera Dixidae Dixa CG Arthropoda Insecta Diptera Dixidae Dixa CG Arthropoda Insecta Diptera Dixidae Dixella CG TARTHOPODA Insecta Diptera Dixidae Dixella CG Arthropoda Insecta Diptera Dixidae Meringodixa CG Arthropoda Insecta Diptera Dixidae Meringodixa CG Arthropoda Insecta Diptera Empididae Chelifera PR Arthropoda Insecta Diptera Empididae Chelifera CR PR Arthropoda Insecta Diptera Empididae Hemerodromia PR T Arthropoda Insecta Diptera Empididae Hemerodromia PR T Arthropoda Insecta Diptera Pelecorhynchidae Glutops PR I Arthropoda Insecta Diptera Phoridae Maruina CL PR Arthropoda Insecta Diptera Phoridae Maruina CL PR Arthropoda Insecta Diptera Phoridae Percoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Sciomyzidae Psychodia CG T Arthropoda Insecta Diptera Simulidae Simulium CL CF Arthropoda Insecta Diptera Simulidae Antocha CL CG Arthropoda Insecta Diptera Tipulidae Antocha CL CG Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Centrophilum CG T T Ephemeroptera Baetidae Serventera Baetidae Centrophilum CG CG Arthropoda Insecta Ephemeroptera Baetidae Diptera Cipulae CC CG Arthropoda Insecta Ephemeroptera Baetidae Diptera Compodia Insecta Ephemeroptera Baetidae Centrophilum CG CG T T Ephemeroptera Baetidae Centrophilum CG CG T T Ephemeroptera Baetidae Centrophilum CG CG T T Ephemeroptera Baetidae Centrophilum CG CG T T Ephemeroptera Baetidae Centrophilum CG CG T T Ephemeroptera Baetidae Centrophilum CG CG T T Ephemeroptera Diptera Compodia CC CG C COMPODA Insecta Ephemeroptera Baetidae Centrophilum CC CG COMPOD | Arthropoda | Insecta | Diptera | Ceratopogonidae | Ceratopogoninae | | PR | | | | Arthropoda Insecta Diptera Dixidae Dixa CG Arthropoda Insecta Diptera Dixidae Dixella CG T Arthropoda Insecta Diptera Dixidae Meringodixa CG Arthropoda Insecta Diptera Dolichopodidae Arthropoda Insecta Diptera Empididae Chelifera PR Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Hemerodromia PR T Arthropoda Insecta Diptera Empididae Hemerodromia PR T Arthropoda Insecta Diptera Empididae Hemerodromia PR T Arthropoda Insecta Diptera Polytera Empididae Minecta Arthropoda Insecta Diptera Polytera Polytera Polytera Polytera Provinciae Glutops PR I Arthropoda Insecta Diptera Polytera Polyt | Arthropoda | Insecta | | Ceratopogonidae | Forcipomyiinae | | CG | | | | Arthropoda Insecta Diptera Dixidae Meringodixa CG Arthropoda Insecta Diptera Dolichopodidae Chelifera CI PR T Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Wiedemannia CL PR Arthropoda Insecta Diptera Empididae Wiedemannia CL PR Arthropoda Insecta Diptera Pelecorhynchidae Glutops PR I Arthropoda Insecta Diptera Phoridae Arthropoda Insecta Diptera Psychodidae Pericoma CC CG Arthropoda Insecta Diptera Psychodidae Pericoma CC CG Arthropoda Insecta Diptera Psychodidae Pericoma CC CG Arthropoda Insecta Diptera Psychodidae Pericoma CC CC Arthropoda Insecta Diptera Psychodidae Psychoda CG T Arthropoda Insecta Diptera Sciomyzidae Psychoda CG T Arthropoda Insecta Diptera Sciomyzidae Simuliima CL CF Arthropoda Insecta Diptera Sciomyzidae Simuliima CL CF Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Ephemeroptera Baetidae Acentrella CC T T Arthropoda Insecta Ephemeroptera Baetidae Centroptilum CG T T Ephemeroptera Baetidae Centroptilum CG T T Ephemeroptera Baetidae Centroptilum CG T T Ephemeroptera Baetidae Centroptilum CG T T Ephemeroptera Baetidae Centroptilum CG T T Ephemeroptera Ephemeroptera Ephemerellidae Ephemer | Arthropoda | Insecta | Diptera | Chironomidae | - | | UN | | | | Arthropoda Insecta Diptera Dixidae Meringodixa CG Arthropoda Insecta Diptera Dolichopodidae Clinocera CL PR Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Wiedemannia CL PR Arthropoda Insecta Diptera Empididae Wiedemannia CL PR Arthropoda Insecta Diptera Phoridae Pelecorhynchidae Arthropoda Insecta Diptera Phoridae Pelecorhynchidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Psychoda CG T Arthropoda Insecta Diptera Sciomyzidae Psychoda CG T Arthropoda Insecta Diptera Sciomyzidae Psychoda CG T Arthropoda Insecta Diptera Simulidae Simulim CL CF Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Ephemeroptera Baetidae Acentrella CC G T Arthropoda Insecta Ephemeroptera Baetidae Diptera CC G T Cadatella CL CG T Arthropoda Insecta Ephemeroptera Baetidae Centroptilum CG T Cadatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae Ephemerellidae CC Cadatella CL CG CAThropoda Insecta Ephemeroptera Ephemerellidae Ephemeroptera Heptageniidae Heptageniidae Heptageniidae Heptageniidae Ronders CL SC Extra Arthropoda Insecta Ephemeroptera Heptageniidae Ephemeroptera Hep | Arthropoda | Insecta | Diptera | Dixidae | Dixa | | CG | | | | Arthropoda Insecta Diptera Empididae Chelifera PR Arthropoda Insecta Diptera Empididae Chelifera PR Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Hemerodromia PR T Arthropoda Insecta Diptera Empididae Wiedemannia CL PR Arthropoda Insecta Diptera Pelecorhynchidae Glutops PR I Diptera Arthropoda Insecta Diptera Psychodidae Maruina CL SC Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Psychodia Psychoda CG TArthropoda Insecta Diptera Psychodidae Psychoda CG TArthropoda Insecta Diptera Sciomyzidae - PR Arthropoda Insecta Diptera Sciomyzidae - PR Arthropoda Insecta Diptera Sciomyzidae Psychodia CCG TArthropoda Insecta Diptera Tipulidae Antocha CL CG Arthropoda Insecta Diptera Tipulidae Antocha CL CG Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Ephemeroptera Baetidae Baetiae Centroptilum CG T T Arthropoda Insecta Ephemeroptera Baetidae Baetidae Centroptilum CG T T CG Arthropoda Insecta Ephemeroptera Ephemerellidae CARThropoda Heptageniidae Heptageniidae CARThropoda Insecta Ephemeroptera Heptageniidae CARThropoda Insecta Ephemeroptera Heptageniidae CARThropoda | Arthropoda | Insecta | Diptera | Dixidae | Dixella | | CG | Τ | | | Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Wiedemannia CL PR Arthropoda Insecta Diptera Empididae Wiedemannia CL PR Arthropoda Insecta Diptera Pelecorhynchidae Glutops PR I Arthropoda Insecta Diptera Psychodidae Maruina CL SC Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Psychodiae Psychodia CG Arthropoda Insecta Diptera Psychodidae Psychodia CG Arthropoda Insecta Diptera Psychodidae Psychodia CG Arthropoda
Insecta Diptera Psychodidae Psychodia CG PR Arthropoda Insecta Diptera Psychodidae Psychodia CG Arthropoda Insecta Diptera Simulidae Simulimo CL CF Arthropoda Insecta Diptera Tipulidae Antocha CL CG Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T T Arthropoda Insecta Ephemeroptera Ephemeroptera Diptera Tipulidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemeroptera Ephemerellidae Caudatella CL CG CARthropoda Insecta Ephemeroptera Ephemerellidae Ephemeroptera Ephemerellidae Caudatella CL CG CARthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellid | Arthropoda | Insecta | Diptera | Dixidae | Meringodixa | | CG | | | | Arthropoda Insecta Diptera Empididae Clinocera CL PR Arthropoda Insecta Diptera Empididae Hemerodromia PR T Arthropoda Insecta Diptera Empididae Wiedemannia CL PR Arthropoda Insecta Diptera Pelecorhynchidae Glutops PR I Arthropoda Insecta Diptera Phoridae - CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Psychoda CG Arthropoda Insecta Diptera Psychodidae Psychoda CG Arthropoda Insecta Diptera Sciomyzidae Psychoda CG Arthropoda Insecta Diptera Simulidae Simulium CL CF Arthropoda Insecta Diptera Tipulidae Antocha CL CG Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Dicronata Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Cut CG T Arthropoda Insecta Ephemeroptera Ephemerellidae Cut CG T Arthropoda Insecta Ephemeroptera Ephemerellidae Cut CG T Arthropoda Insecta Ephemeroptera Ephemerellidae Cut CG CG T Arthropoda Insecta Ephemeroptera Ephemerellidae Cut CG CG T Arthropoda Insecta Ephemeroptera Ephemerellidae Cut CG CG CG CG CCG CG CG CCG CCG CCG CCG | Arthropoda | Insecta | Diptera | Dolichopodidae | - | | PR | Τ | | | Arthropoda Insecta Diptera Empididae Hemerodromia PR T Arthropoda Insecta Diptera Empididae Wiedemannia CL PR I Arthropoda Insecta Diptera Pelecorhynchidae Glutops PR I Arthropoda Insecta Diptera Phoridae Pericoma CG I Arthropoda Insecta Diptera Psychodidae Pericoma CG I Arthropoda Insecta Diptera Psychodidae Pericoma CG I Arthropoda Insecta Diptera Psychodidae Pericoma CG I Arthropoda Insecta Diptera Psychodidae Pericoma CG I Arthropoda Insecta Diptera Psychodidae Pericoma CG I Arthropoda Insecta Diptera Sciomyzidae Pericoma CL CG I Arthropoda Insecta Diptera Simuliidae Simulium CL CF I Arthropoda Insecta Diptera Tipulidae Dicronata PR I Arthropoda Insecta Diptera Tipulidae Dicronata PR I Arthropoda Insecta Diptera Tipulidae Dicronata PR I Arthropoda Insecta Diptera Tipulidae Hexatoma PR I Arthropoda Insecta Diptera Tipulidae Molophilus UN I Arthropoda Insecta Diptera Tipulidae Molophilus UN I Arthropoda Insecta Diptera Tipulidae Molophilus UN I Arthropoda Insecta Ephemeroptera Baetidae Acentrella CM I Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T I Arthropoda Insecta Ephemeroptera Baetidae Centroptilum CG T Arthropoda Insecta Ephemeroptera Ephemerellidae Diphetor CG I Arthropoda Insecta Ephemeroptera Ephemerellidae CC Heptageniidae Insec | Arthropoda | Insecta | Diptera | Empididae | Chelifera | | PR | | | | Arthropoda Insecta Diptera Pelecorhynchidae Glutops PR I Arthropoda Insecta Diptera Pelecorhynchidae Glutops PR I Arthropoda Insecta Diptera Phoridae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Psychoda CG T Arthropoda Insecta Diptera Sciomyzidae Psychoda CG T Arthropoda Insecta Diptera Sciomyzidae Psychoda CCG T Arthropoda Insecta Diptera Simulidae Antocha CL CG Arthropoda Insecta Diptera Tipulidae Antocha CL CG Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Tipulidae Molophilus UN Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Acentrella CG T Arthropoda Insecta Ephemeroptera Baetidae Diptero CG Arthropoda Insecta Ephemeroptera Baetidae Centroptilum CG T Arthropoda Insecta Ephemeroptera Ephemerellidae Arthropoda Insecta Ephemeroptera Ephemerellidae Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae CG T T Arthropoda Insecta Ephemeroptera Ephemerellidae CC CG Heptageniidae Heptageniidae CC CG Arthropoda Insecta Ephemeroptera Heptageniidae CC CG Arthropoda Insecta Ephemeroptera Heptageniidae CC CG Arthropoda Insecta Ephemeroptera Heptageniidae CC CG Arthropoda Insecta Ephemeroptera Heptageniidae CC | Arthropoda | Insecta | Diptera | Empididae | Clinocera | CL | PR | | | | Arthropoda Insecta Diptera Pelecorhynchidae Glutops PR I Arthropoda Insecta Diptera Phoridae - CG Arthropoda Insecta Diptera Psychodidae Maruina CL SC Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Psychoda CG T Arthropoda Insecta Diptera Sciomyzidae - PR Arthropoda Insecta Diptera Sciomyzidae - PR Arthropoda Insecta Diptera Simulidae Simulium CL CF Arthropoda Insecta Diptera Tipulidae Antocha CL CG Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Tipula OM Mayflies Arthropoda Insecta Diptera Tipulidae Tipula OM Mayflies Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Ephemerellidae Arthropoda Insecta Ephemeroptera Heptageniidae Ephemerellidae Arthropoda Insecta Ephemeroptera Heptageniidae Ephemerellidae Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniidae CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Repropera CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Repropera CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Repropera CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Repropera CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Repropera CL SC Arthropoda Insecta Ephem | Arthropoda | Insecta | Diptera | Empididae | Hemerodromia | | PR | Τ | | | Arthropoda Insecta Diptera Phoridae | Arthropoda | Insecta | Diptera | Empididae | Wiedemannia | CL | | | | | Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Psychoda CG T Arthropoda Insecta Diptera Sciomyzidae Psychodia CCG T Arthropoda Insecta Diptera Sciomyzidae Psychodia CCG T Arthropoda Insecta Diptera Sciomyzidae Simulium CL CF Arthropoda Insecta Diptera Tipulidae Antocha CL CG Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Mayflies Arthropoda Insecta Diptera Tipulidae Tipula OM Mayflies Arthropoda Insecta Ephemeroptera Baetidae Acentrella CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL Heptageniidae Heptageniidae Heptageniidae CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniidae Heptageniidae CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Rondordordordordordordordordordordordordord | Arthropoda | Insecta | Diptera | Pelecorhynchidae | Glutops | | PR | 1 | | | Arthropoda Insecta Diptera Psychodidae Pericoma CG Arthropoda Insecta Diptera Psychodidae Psychoda CG T Arthropoda Insecta Diptera Sciomyzidae Simulium CL CF Arthropoda Insecta Diptera Simuliidae Simulium CL CG Arthropoda Insecta Diptera Tipulidae Antocha CL CG Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Ephemeroptera Baetidae Acentrella CG T
Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Centroptilum CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Sephemerellidae Sephemerell | Arthropoda | Insecta | Diptera | Phoridae | - | | CG | | | | Arthropoda Insecta Diptera Sciomyzidae Psychoda CG T Arthropoda Insecta Diptera Sciomyzidae PR Arthropoda Insecta Diptera Sciomyzidae PR Arthropoda Insecta Diptera Simuliidae Simulium CL CF Arthropoda Insecta Diptera Tipulidae Antocha CL CG Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Tipula OM Arthropoda Insecta Ephemeroptera Baetidae Acentrella CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Diphemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Diphemerellidae Ephemerellidae Ephemerellidae Diphemerellidae CC CG Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniidae Heptageniidae Heptageniidae Heptageniidae Heptageniidae Heptageniidae Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insect | Arthropoda | Insecta | Diptera | Psychodidae | Maruina | CL | SC | | | | Arthropoda Insecta Diptera Simuliidae Simulium CL CF Arthropoda Insecta Diptera Simuliidae Simulium CL CF Arthropoda Insecta Diptera Tipulidae Antocha CL CG Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Diphetor CG CG Arthropoda Insecta Ephemeroptera Ephemerellidae Diphetor CG CG Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG Heptageniidae Heptageniidae Insecta Ephemeroptera Heptage | Arthropoda | Insecta | Diptera | Psychodidae | Pericoma | | CG | | | | Arthropoda Insecta Diptera Simuliidae Simulium CL CF Arthropoda Insecta Diptera Tipulidae Antocha CL CG Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG T Arthropoda Insecta Ephemeroptera Ephemerellidae Diphetor CG T Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae CL CG I Arthropoda Insecta Ephemeroptera Heptageniidae Rhithropoda Insecta Ephemeroptera Heptageniidae Rhithropoda CL SC Arthropoda Arthr | Arthropoda | Insecta | Diptera | Psychodidae | Psychoda | | CG | Τ | | | Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Ephemeroptera Baetidae Tipula OM Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Attenella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniidae CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniidae CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniidae CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniidae CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Reportus Eph | Arthropoda | Insecta | Diptera | Sciomyzidae | - | | PR | | | | Arthropoda Insecta Diptera Tipulidae Dicronata PR Arthropoda Insecta Diptera Tipulidae Hexatoma PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Tipula OM Mayflies Arthropoda Insecta Ephemeroptera Baetidae Acentrella CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Centroptilum CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Riptopoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiide Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Tricorythodes CG T Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Alderflies Arthropoda Insecta Ephemeroptera Alderflies Arthropoda Insecta Ephemeroptera Alderflies Arthropoda Insecta Ephemeroptera Alderflies | Arthropoda | Insecta | Diptera | Simuliidae | Simulium | CL | CF | | | | Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Tipula OM Arthropoda Insecta Diptera Tipulidae Tipula OM Mayflies Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Centroptilum CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Attenella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Cinygmula CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Epeorus CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithropoda Insecta Ephemeroptera Heptageniidae Rhithropoda Insecta Ephemeroptera Heptageniidae Rhithropoda Insecta Ephemeroptera Heptageniidae Rhithropoda Insecta Ephemeroptera Heptageniidae Rhithropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Alderflies Arthropoda Insecta Sialidae Sialis PR | Arthropoda | Insecta | Diptera | Tipulidae | Antocha | CL | CG | | | | Arthropoda Insecta Diptera Tipulidae Limnophila PR Arthropoda Insecta Diptera Tipulidae Molophilus UN Arthropoda Insecta Diptera Tipulidae Tipula OM Mayflies Arthropoda Insecta Ephemeroptera Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae Ephemerellidae CArthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae Ephemerellidae CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae CL CG Arthropoda Insecta Ephemeroptera
Heptageniidae Cinygmula CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Eperus CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptagenia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhopoda Insecta Ephemeroptera Heptageniidae Rhopoda Insecta Ephemeroptera Heptageniidae Rhopoda Insecta Ephemeroptera Heptageniidae Rhopoda Insecta Ephemeroptera Heptageniidae Rhopoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T Arthropoda Insecta Ephemeroptera Reptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T | Arthropoda | Insecta | Diptera | Tipulidae | Dicronata | | PR | | | | Arthropoda Insecta Diptera Tipulidae Tipula OM Arthropoda Insecta Diptera Tipulidae Tipula OM Mayflies Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Cinygmula CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Eperorus CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Eperorus CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Raraleptophlebia CG Arthropoda Insecta Ephemeroptera Leptophlebiidae Raraleptophlebia CG Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T Alderflies Arthropoda Insecta Megaloptera Sialidae Sialis PR | Arthropoda | Insecta | Diptera | Tipulidae | Hexatoma | | PR | | | | Arthropoda Insecta Ephemeroptera Baetidae Acentrella CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Centroptilum CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG T Arthropoda Insecta Ephemeroptera Ephemerellidae Attenella CL CG T Arthropoda Insecta Ephemeroptera Ephemerellidae Attenella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG I Arthropoda Insecta Ephemeroptera Heptageniidae Cinygmula CL SC I Arthropoda Insecta Ephemeroptera Heptageniidae Epeorus CL SC I Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC I Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC I Arthropoda Insecta Ephemeroptera Heptageniidae Rhitrogena CL SC I Arthropoda Insecta Ephemeroptera Heptageniidae Rhitrogena CL SC I Arthropoda Insecta Ephemeroptera Heptageniidae Rhitrogena CL SC I Arthropoda Insecta Ephemeroptera Heptageniidae Rhitrogena CL SC I Arthropoda Insecta Ephemeroptera Heptageniidae Rhitrogena CL SC I Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG I Arthropoda Insecta Ephemeroptera Insecta Ephemeroptera Insecta In | Arthropoda | Insecta | Diptera | Tipulidae | Limnophila | | PR | | | | Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Centroptilum CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Attenella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Attenella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG I Arthropoda Insecta Ephemeroptera Heptageniidae Cinygmula CL CG I Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC I Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC I Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC I Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC I Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC I Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC I Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC I Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC I Arthropoda Insecta Ephemeroptera Leptophlebiidae Rhithrogena CL SC I Arthropoda Insecta Ephemeroptera Leptophlebiidae Rhithrogena CL SC I Arthropoda Insecta Ephemeroptera Leptophlebiidae Rhithrogena CL SC I Arthropoda Insecta Ephemeroptera Irricorythidae Irricorythodes CG I Arthropoda Insecta Ephemeroptera Insecta Ephemeroptera Insec | Arthropoda | Insecta | Diptera | Tipulidae | Molophilus | | | | | | Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Centroptilum CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Attenella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Cinygmula CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Heptagenia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhitrogena CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhitrogena CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhitrogena CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhitrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Rhitrogena CG Tricorythodes CG Tarthropoda Insecta Ephemeroptera Leptophlebiidae Rhitrogena CG Tricorythodes CG Tarthropoda Insecta Ephemeroptera Sialidae Sialis PR | Arthropoda | Insecta | Diptera | Tipulidae | Tipula | | OM | | | | Arthropoda Insecta Ephemeroptera Baetidae Baetis CG T Arthropoda Insecta Ephemeroptera Baetidae Centroptilum CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Attenella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Cinygmula CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Cinygmula CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Sialidae Sialis PR Arthropoda Insecta Stoneflies | | | Mayflies | | | | | | | | Arthropoda Insecta Ephemeroptera Baetidae Centroptilum CG T Arthropoda Insecta Ephemeroptera Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Attenella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Cinygmula CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Epeorus CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniiae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Sialidae Sialis PR Arthropoda Insecta Stoneflies | Arthropoda | Insecta | Ephemeroptera | Baetidae | Acentrella | | CG | | | | Arthropoda Insecta Ephemeroptera
Baetidae Diphetor CG Arthropoda Insecta Ephemeroptera Ephemerellidae Attenella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Timpanoga CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Cinygmula CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Epeorus CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptagenia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Sialidae Sialis PR Arthropoda Insecta Stoneflies | Arthropoda | Insecta | Ephemeroptera | Baetidae | Baetis | | CG | Τ | | | Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae CL CG I CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG I CG I I I I I I I I I I I I I I I I | Arthropoda | Insecta | Ephemeroptera | Baetidae | Centroptilum | | CG | Τ | | | Arthropoda Insecta Ephemeroptera Ephemerellidae Caudatella CL CG I Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerellidae CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Timpanoga CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Cinygmula CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Epeorus CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptagenia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Nixe CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T Alderflies Arthropoda Insecta Sialidae Sialis PR | Arthropoda | Insecta | Ephemeroptera | Baetidae | Diphetor | | CG | | | | Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Timpanoga CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Cinygmula CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Epeorus CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptagenia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Nixe CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T Alderflies Arthropoda Insecta Sialidae Sialis PR | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | Attenella | CL | CG | | | | Arthropoda Insecta Ephemeroptera Ephemerellidae Ephemerella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Timpanoga CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Cinygmula CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Epeorus CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptagenia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Nixe CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T Alderflies Arthropoda Insecta Sialidae Sialis PR | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | Caudatella | CL | CG | 1 | | | Arthropoda Insecta Ephemeroptera Ephemerellidae Serratella CL CG Arthropoda Insecta Ephemeroptera Ephemerellidae Timpanoga CL CG Arthropoda Insecta Ephemeroptera Heptageniidae Cinygmula CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Epeorus CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptagenia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Nixe CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T Alderflies Arthropoda Insecta Sialidae Sialis PR | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | Drunella | CL | CG | | | | Arthropoda Insecta Ephemeroptera Ephemerellidae Cinygmula CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Epeorus CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Epeorus CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptagenia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Nixe CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T Alderflies Arthropoda Insecta Sialidae Sialis PR | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | Ephemerella | CL | CG | | | | Arthropoda Insecta Ephemeroptera Heptageniidae Epeorus CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Epeorus CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptagenia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Nixe CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T Alderflies Arthropoda Insecta Megaloptera Sialidae Sialis PR | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | Serratella | CL | CG | | | | Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Heptageniia CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Nixe CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T Alderflies Arthropoda Insecta Sialidae Sialis PR | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | Timpanoga | CL | CG | | | | Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Nixe CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Nixe CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T Alderflies Arthropoda Insecta Sialidae Sialis PR | Arthropoda | Insecta | Ephemeroptera | Heptageniidae | Cinygmula | CL | SC | | | | Arthropoda Insecta Ephemeroptera Heptageniidae Ironodes CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Nixe CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Nixe CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T Alderflies Arthropoda Insecta Sialidae Sialis PR Stoneflies | Arthropoda | Insecta | Ephemeroptera | Heptageniidae | Epeorus | CL | SC | | | | Arthropoda Insecta Ephemeroptera Heptageniidae Nixe CL SC Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T Alderflies Arthropoda Insecta Sialidae Sialis PR Stoneflies | Arthropoda | Insecta | Ephemeroptera | Heptageniidae | Heptagenia | CL | SC | | | | Arthropoda Insecta Ephemeroptera Heptageniidae Rhithrogena CL SC Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG Arthropoda Insecta Megaloptera Sialidae Sialis PR Stoneflies | Arthropoda | Insecta | Ephemeroptera | | Ironodes | | | | | | Arthropoda Insecta Ephemeroptera Leptophlebiidae Paraleptophlebia CG Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T Alderflies Arthropoda Insecta Megaloptera Sialidae Sialis PR Stoneflies | | Insecta | Ephemeroptera | Heptageniidae | Nixe | CL | | | | | Arthropoda Insecta Ephemeroptera Tricorythidae Tricorythodes CG T Alderflies Arthropoda Insecta Megaloptera Sialidae Sialis PR Stoneflies | Arthropoda | Insecta
| Ephemeroptera | Heptageniidae | Rhithrogena | CL | SC | | | | Alderflies Arthropoda Insecta Megaloptera Sialidae Sialis PR Stoneflies | Arthropoda | Insecta | Ephemeroptera | Leptophlebiidae | Paraleptophlebia | | CG | | | | Arthropoda Insecta Megaloptera Sialidae Sialis PR Stoneflies | Arthropoda | Insecta | Ephemeroptera | Tricorythidae | Tricorythodes | | CG | Т | | | Stoneflies | | | | | | | | | | | | Arthropoda | Insecta | • . | Sialidae | Sialis | | PŘ | | | | | Arthropoda | Insecta | | Capnidae | - | | SH | | | # Appendix B. Continued. | Arthropoda Insecta Plecoptera Leuctridae Arthropoda Insecta Plecoptera Nemouridae Sweltsa CL PR Arthropoda Insecta Plecoptera Nemouridae Zapada SH Arthropoda Insecta Plecoptera Perlidae Calineuria CL PR LL Arthropoda Insecta Plecoptera Perlidae Perlodidae Insecta Arthropoda Insecta Plecoptera Perlidae Perlodidae Insecta Plecoptera Trichoptera Arthropoda Insecta Trichoptera Arthropoda Insecta Trichoptera Arthropoda Insecta Trichoptera Brachycentridae Brachycentridae Insecta Trichoptera Brachycentridae Insecta Trichoptera Arthropoda Tricho | Phylum | Class | Order | Family | Genus | CL ¹ | FFG ¹ | T/I ² | LL ² | |--|-----------------|-------------|---------------|-----------------|----------------|-----------------|------------------|------------------|-----------------| | Arthropoda Insecta Plecoptera Chloroperiidae Plumiperla CL PR Arthropoda Insecta Plecoptera Chloroperiidae Sweltsa CL PR Arthropoda Insecta Plecoptera Leuctridae Sweltsa CL PR SH I Arthropoda Insecta Plecoptera Leuctridae Malenka SH Arthropoda Insecta Plecoptera Nemouridae Zapada SH Arthropoda Insecta Plecoptera Perlidae Calineuria CL PR LL Arthropoda Insecta Plecoptera Perlidae Hesperoperia CL PR LL Arthropoda Insecta Plecoptera Perlidae Hesperoperia CL PR LL Arthropoda Insecta Plecoptera Perlodidae Isoperia CL PR LL Arthropoda Insecta Plecoptera Perlodidae Skwala CL PR Arthropoda Insecta Plecoptera Perlodidae Skwala CL PR Arthropoda Insecta Plecoptera Perlodidae Skwala CL PR Arthropoda Insecta Plecoptera Perlodidae Skwala CL PR LL Arthropoda Insecta Plecoptera Perlodidae Skwala CL PR LL Arthropoda Insecta Trichoptera Preconarcyidae Pteronarcyidae Pteronarcyidae Arthropoda Insecta Trichoptera Brachycentridae Brachycentridae Arthropoda Insecta Trichoptera Glossosomatidae Glossosoma CL SC I MH Arthropoda Insecta Trichoptera Hydropsychidae Hydropsychidae Arthropoda Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Hydropsychidae Insecta Trichoptera Lepidostomatidae Protopida Insecta Trichoptera Insecta Trichoptera Limnephilidae Rhydacophila CL PR LL CF LATIOPODA Arthropoda Crustacea | | | | | | | | | | | Arthropoda Insecta Plecoptera Leuctridae Sweltsa CL PR Arthropoda Insecta Plecoptera Leuctridae SH Arthropoda Insecta Plecoptera Nemouridae Malenka SH Arthropoda Insecta Plecoptera Nemouridae Zapada SH Arthropoda Insecta Plecoptera Perlidae Calineuria CL PR LL Arthropoda Insecta Plecoptera Perlidae Calineuria CL PR LL Arthropoda Insecta Plecoptera Perlodidae Isoperia CL PR LL Arthropoda Insecta Plecoptera Perlodidae Isoperia CL PR LL Arthropoda Insecta Plecoptera Perlodidae Isoperia CL PR LL Arthropoda Insecta Plecoptera Perlodidae Isoperia CL PR Arthropoda Insecta Plecoptera Perlodidae Pteronarcyidae Pteronarcyidae Arthropoda Insecta Plecoptera Perlodidae Pteronarcyidae Pteronarcyidae Insecta Trichoptera Pteronarcyidae Pteronarcyidae Insecta Trichoptera Brachycentridae Insecta Trichoptera Brachycentridae Brachycentridae Insecta Trichoptera Glossosomatidae Arthropoda Insecta Trichoptera Glossosomatidae Arthropoda Insecta Trichoptera Glossosomatidae Arthropoda Insecta Trichoptera Glossosomatidae Protopoda Insecta Trichoptera Hydropsychidae Ptoropoda Insecta Trichoptera Hydropsychidae Ptoropoda Insecta Trichoptera Hydropsychidae Ptoropoda Insecta Trichoptera Hydropsychidae Ptoropoda Insecta Trichoptera Hydropsychidae Ptoropoda Insecta Trichoptera Hydropsychidae Phydropsychidae Phydropoda Insecta Trichoptera Limnephilidae Lepidostomatidae Arthropoda Insecta Trichoptera Limnephilidae Clapidostomatida Clapidostoma Insecta Trichoptera Limnephilidae Psychoglypha Nomonadia Clapidostoma SH Pydropoda Insecta Trichoptera Limnephilidae Psychoglypha Clapidostoma Clapidostoma Insecta Trichoptera Limnephilidae Psychoglypha Clapidostoma Clapidostoma Insecta Trichoptera Limnephilidae Psychoglypha Clapidostoma | Arthropoda | Insecta | Plecoptera | | Kathroperla | _ | | I | | | Arthropoda Insecta Plecoptera Nemouridae Nathropoda Insecta Plecoptera Perlidae Zapada SH Arthropoda Insecta Plecoptera Nemouridae Zapada SH Arthropoda Insecta Plecoptera Nemouridae Zapada SH Arthropoda Insecta Plecoptera Perlidae Calineuria CL PR Arthropoda Insecta Plecoptera Perlidae Isoperia CL PR Arthropoda Insecta Plecoptera Perlodidae Isoperia CL PR Arthropoda Insecta Plecoptera Perlodidae Isoperia CL PR Arthropoda Insecta Plecoptera Perlodidae Isoperia CL PR Arthropoda Insecta Plecoptera Perlodidae Isoperia CL PR Arthropoda Insecta Plecoptera Perlodidae Isoperia CL PR Arthropoda Insecta Plecoptera Perlodidae Isoperia CL PR Arthropoda Insecta Trichoptera Pteronarcyidae Pteronarcella CL OM LL Arthropoda Insecta Trichoptera Brachycentridae Arthropoda Insecta Trichoptera Brachycentridae Brachycentridae Arthropoda Insecta Trichoptera Glossosomatidae Glossosomatidae Arthropoda Insecta Trichoptera Glossosomatidae Glossosoma CL SC Arthropoda Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Limnephilidae Ecclisomyia CL PR TArthropoda Insecta Trichoptera Limnephilidae Ecclisomyia CL PR TArthropoda Insecta Trichoptera Limnephilidae Posychoptypha OM Arthropoda Insecta Trichoptera Limnephilidae Posychoptypha CL PR Arthropoda Insecta Trichoptera Philopotamidae Newthorpoda Insecta Trichoptera Polycentropodidae Polycentropoda Insecta Trichoptera Polycentropodidae Polycentropoda Insecta Trichoptera Polycentropodidae Polycentropoda Insecta Trichoptera Polycentropodidae Polycentropoda Insecta Trichoptera Polycentropodidae Polycentropoda Insecta Trichoptera Polycentropodidae Polycentropoda Crustacea Arthropoda Crustacea Copepoda Polycentropoda P | Arthropoda | Insecta | Plecoptera | | Plumiperla | CL | | | | | Arthropoda Insecta Plecoptera Nemouridae Malenka SH Arthropoda Insecta Plecoptera Nemouridae Zapada S | Arthropoda | Insecta | | Chloroperlidae | Sweltsa | CL | PR | | | | Arthropoda Insecta Plecoptera Perlidae Calineuria CL PR LL Arthropoda Insecta Plecoptera Perlidae Calineuria CL PR LL Arthropoda Insecta Plecoptera Perlidae Skwala CL PR Arthropoda Insecta Plecoptera Perlodidae Isoperla CL PR Arthropoda Insecta Plecoptera Perlodidae Isoperla CL PR Arthropoda Insecta Plecoptera Perlodidae Isoperla CL PR Arthropoda Insecta Plecoptera Perlodidae Skwala CL PR Arthropoda Insecta Plecoptera Perlodidae Skwala CL PR Arthropoda Insecta Plecoptera Perlodidae Pteronarcyidae Pteronarcys CL OM LL Arthropoda Insecta Trichoptera Arthropoda Insecta Trichoptera Brachycentridae Brachycentridae Arthropoda Insecta Trichoptera Glossosomatidae Arthropoda Insecta Trichoptera Glossosomatidae Arthropoda Insecta Trichoptera Hydropsychidae Hydropsychidae Arthropoda Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Lepidostomatidae Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Limnephilidae Insecta Trichoptera Limnephilidae Insecta Trichoptera
Hydropsychidae Hydropsychidae Insecta Trichoptera Limnephilidae Insecta Trichoptera Insecta Trichoptera Limnephilidae Insecta Trichoptera Insecta Trichoptera Philopotamidae Insecta Trichoptera Philopotamidae Insecta Trichoptera Philopotamidae Insecta Trichoptera Insecta Trichoptera Delpotamidae Insecta Trichoptera Delpotamidae Insecta Trichoptera Philopotamidae Insecta Trichoptera Philopotamidae Insecta Trichoptera Philopotamidae Insecta Trichoptera Philopotamidae Insecta Trichoptera Philopotamidae Insecta Trichoptera Philopotamidae Polycentropodida Psychoglyha OM Proposeda Insecta Trichoptera Philopotamidae Polycentropodidae Polycentropodidae Psychoglyha Psy | Arthropoda | Insecta | Plecoptera | Leuctridae | - | | SH | 1 | | | Arthropoda Insecta Plecoptera Perlidae Hesperoperla CL PR LL Arthropoda Insecta Plecoptera Perlodidae Hesperoperla CL PR LT Hesperoperla CL PR LT Hesperoperla CL PR Arthropoda Insecta Plecoptera Perlodidae Skwala CL PR Arthropoda Insecta Plecoptera Perlodidae Skwala CL PR Arthropoda Insecta Plecoptera Pteronarcyidae Pte | Arthropoda | Insecta | Plecoptera | Nemouridae | Malenka | | SH | | | | Arthropoda Insecta Plecoptera Perlodidae Isoperla CL PR Arthropoda Insecta Plecoptera Perlodidae Isoperla CL PR Arthropoda Insecta Plecoptera Perlodidae Skwala CL PR Arthropoda Insecta Plecoptera Pteronarcyidae Ptero | Arthropoda | Insecta | Plecoptera | Nemouridae | Zapada | | | | | | Arthropoda Insecta Plecoptera Perlodidae Skwala CL PR Arthropoda Insecta Plecoptera Perlodidae Skwala CL PR Arthropoda Insecta Plecoptera Perlonarcyidae Pteronarcyidae Pte | Arthropoda | Insecta | Plecoptera | Perlidae | Calineuria | CL | PR | | LL | | Arthropoda Insecta Plecoptera Perlodidae Skwala CL PR Perlonarcyidae Pteronarcyidae Apatania CL SC I MH Arthropoda Insecta Trichoptera Glossosomatidae Arthropoda Insecta Trichoptera Hydropsychidae Ptoropoda Insecta Trichoptera Hydropsychidae Pteropoda Insecta Trichoptera Hydropsychidae Hydropsychidae Parapsyche CL CF Arthropoda Insecta Trichoptera Lepidostomatidae Parapsyche CL PR LArthropoda Insecta Trichoptera Limnephilidae Ptydroptila CL SC Arthropoda Insecta Trichoptera Limnephilidae Ptydroptila CL PR LArthropoda Insecta Trichoptera Limnephilidae Ptydroptila CL PR LArthropoda Insecta Trichoptera Limnephilidae Psychoglypha SH Arthropoda Insecta Trichoptera Limnephilidae Phydroptylax SH Arthropoda Insecta Trichoptera Limnephilidae Phydroptylax SH Arthropoda Insecta Trichoptera Philopotamidae Philopotami | Arthropoda | Insecta | Plecoptera | Perlidae | Hesperoperla | CL | PR | | LL | | Arthropoda Insecta Plecoptera Peronarcyidae | Arthropoda | Insecta | Plecoptera | Perlodidae | Isoperla | CL | PR | | | | Arthropoda Insecta Trichoptera Chrispopada Insecta Trichoptera Apataniinae Apataniia CL SC I Arthropoda Insecta Trichoptera Brachycentridae Brachycentrus CL OM LArthropoda Insecta Trichoptera Brachycentridae Brachycentrus CL OM LArthropoda Insecta Trichoptera Brachycentridae Brachycentrus CL OM LArthropoda Insecta Trichoptera Glossosomatidae Glossosoma CL SC Arthropoda Insecta Trichoptera Hydropsychidae Protoptila CL SC Arthropoda Insecta Trichoptera Hydropsychidae Protoptila CL SC Arthropoda Insecta Trichoptera Hydropsychidae Hydropsychidae Arthropoda Insecta Trichoptera Hydropsychidae Hydropsyche CL CF T Arthropoda Insecta Trichoptera Hydropsychidae Hydropsyche CL CF T Arthropoda Insecta Trichoptera Hydropsychidae Hydropsyche CL CF T Arthropoda Insecta Trichoptera Hydropsychidae Hydropsyche CL CF T Arthropoda Insecta Trichoptera Hydropsychidae Hydropsyche CL CF T T Arthropoda Insecta Trichoptera Lepidostomatidae Lepidostoma SH T Arthropoda Insecta Trichoptera Limnephilidae Hydroptila CL PR T T Arthropoda Insecta Trichoptera Limnephilidae Hydroptila CL PR T T T T T T T T T T T T T T T T T T | Arthropoda | Insecta | Plecoptera | Perlodidae | Skwala | CL | PR | | | | Arthropoda Insecta Trichoptera Brachycentridae Micrasema CL MH CF T C MH Micrasema CL MH Micrasema CL MH Micrasema CL C CF T Micropota Insecta Trichoptera Hydropsychidae Hydropsychidae CL PR CL CF T Micropota Insecta Trichoptera Leimophilidae Hydropsyche CL PR CL CF MICRASEMA CL MICROPOTA CL PR MICROPOTA CL | Arthropoda | Insecta | Plecoptera | Pteronarcyidae | Pteronarcella | CL | OM | | LL | | Arthropoda Insecta Trichoptera Brachycentridae Brachycentrus CL OM LArthropoda Insecta Trichoptera Brachycentridae Brachycentrus CL OM CL OM Arthropoda Insecta Trichoptera Glossosomatidae Arthropoda Insecta Trichoptera Glossosomatidae Arthropoda Insecta Trichoptera Glossosomatidae Arthropoda Insecta Trichoptera Hydropsychidae CL SC Arthropoda Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Insecta Trichoptera Lepidostomatidae Lepidostoma SH Arthropoda Insecta Trichoptera Limnephilidae Hydropsychidae Hydropoda Insecta Trichoptera Limnephilidae Hydropoda Insecta Trichoptera Limnephilidae Hydropoda Insecta Trichoptera Limnephilidae Hydropoda Insecta Trichoptera Limnephilidae Hydropoda Insecta Trichoptera Limnephilidae Psychoglypha OM Arthropoda Insecta Trichoptera Philopotamidae Psychoglypha OM Arthropoda Insecta Trichoptera Philopotamidae Polycentropodia Insecta Trichoptera Uenoidea Rhyacophila CL PR Arthropoda Insecta Trichoptera Uenoidea Rhyacophila CL PR Arthropoda Insecta Trichoptera Uenoidea Rhyacophila CL PR Arthropoda Crustacea Arthropoda Crustacea Amphipoda — — — — — — — — — — — — — — — — — — — | Arthropoda | Insecta | Plecoptera | Pteronarcyidae | Pteronarcys | CL | OM | | LL | | Arthropoda Insecta Trichoptera Brachycentridae Brachycentrus CL MH Arthropoda Insecta Trichoptera Glossosomatidae Glossosoma CL SC Arthropoda Insecta Trichoptera Glossosomatidae Protoptila CL SC Arthropoda Insecta Trichoptera Glossosomatidae Protoptila CL SC Arthropoda Insecta Trichoptera Hydropsychidae Protoptila CL SC Arthropoda Insecta Trichoptera Hydropsychidae Protoptila CL SC Arthropoda Insecta Trichoptera Hydropsychidae Protoptila CL SC Arthropoda Insecta Trichoptera Hydropsychidae Protoptila CL SC Arthropoda Insecta Trichoptera Hydropsychidae Protoptila CL SC CF T Arthropoda Insecta Trichoptera Hydropsychidae Protoptila CL SC CF T Protoptila CL SC CF T Protoptila CL SC CF T Protoptila CL SC CF | · | | Caddisflies | · | · | | | | | | Arthropoda Insecta Trichoptera Glossosomatidae Glossosoma CL SC Arthropoda Insecta Trichoptera Glossosomatidae Glossosoma CL SC Arthropoda Insecta Trichoptera Glossosomatidae Protoptila CL SC Arthropoda Insecta Trichoptera Hydropsychidae Cheumatopsyche CL CF T Arthropoda Insecta Trichoptera Hydropsychidae Hydropsyche CL CF Arthropoda Insecta Trichoptera Hydropsychidae Hydropsyche CL CF Arthropoda Insecta Trichoptera Hydropsychidae Hydropsyche CL CF Arthropoda Insecta Trichoptera Hydropsychidae Hydroptila CL PH T Arthropoda Insecta Trichoptera Lepidostomatidae Hydroptila CL PH T Hydropoda Insecta Trichoptera Lepidostomatidae Insecta Trichoptera Limnephilidae Ecclisomyia CL OM I Arthropoda Insecta Trichoptera Limnephilidae Hydroptylax SH Arthropoda Insecta Trichoptera Limnephilidae Polycentropoda Insecta Trichoptera Limnephilidae Oncosmoecus OM Arthropoda Insecta Trichoptera Limnephilidae Polycentropoda Insecta Trichoptera Philopotamidae Wormaldia CL CF Arthropoda Insecta Trichoptera Polycentropodidae Polycentropus CL PR Arthropoda Insecta Trichoptera Uenoidea Polycentropus CL PR Arthropoda Insecta Trichoptera Uenoidea Polycentropus CL SC SC NON-INSECTS: NON-INSECTS: Arthropoda Crustacea Decapoda PA Arthropoda Crustacea Copepoda | Arthropoda | Insecta | Trichoptera | Apataniinae | Apatania | CL | SC | 1 | | | Arthropoda Insecta Trichoptera Glossosomatidae Arthropoda Insecta Trichoptera Glossosomatidae Protoptila CL SC Cheumatopychidae Insecta Trichoptera Hydropsychidae Hydropsychidae Hydropsychidae Insecta Trichoptera Lepidostomatidae Lepidostoma SH Lepidostoma Insecta Trichoptera Limnephilidae Ecclisomyia CL DM Insecta Trichoptera Limnephilidae Hydatophylax SH Arthropoda Insecta Trichoptera Limnephilidae Hydatophylax SH Arthropoda Insecta Trichoptera Limnephilidae Description Descripti | Arthropoda | Insecta | Trichoptera | Brachycentridae | Brachycentrus | CL | OM | | LL | | Arthropoda Insecta Trichoptera Hydropsychidae Cheumatopsyche CL CF T Arthropoda Insecta Trichoptera Hydropsychidae Cheumatopsyche CL CF T T Arthropoda Insecta Trichoptera Hydropsychidae Arthropoda Insecta Trichoptera Hydropsychidae Arthropoda Insecta Trichoptera Hydropsychidae Hydropsyche CL CF CF T T Arthropoda Insecta Trichoptera Hydropsychidae Arthropoda Insecta Trichoptera Hydropsychidae Hydroptilidae CL PH T T Arthropoda Insecta Trichoptera Lepidostomatidae Lepidostoma SH CL OM I Arthropoda Insecta Trichoptera Limnephilidae Ecclisomyia CL OM I Arthropoda Insecta Trichoptera Limnephilidae Onocosmoecus OM Arthropoda Insecta Trichoptera Limnephilidae Psychoglypha OM Arthropoda Insecta Trichoptera Limnephilidae Onocosmoecus OM Arthropoda Insecta Trichoptera Philopotamidae Wormaldia CL CF Arthropoda Insecta Trichoptera Philopotamidae Polycentropodicae Polycentropoda Insecta Trichoptera Rhyacophilidae Polycentropus CL PR Arthropoda Insecta Trichoptera Uenoidea Neophylax CL SC INCN-INSECTS: Arthropoda Arachnida Hydracarina Phydracarina Phydrac | Arthropoda | Insecta | Trichoptera | Brachycentridae | Micrasema | CL | MH | | | | Arthropoda Insecta Trichoptera Hydropsychidae Hydropsyche CL CF Arthropoda Insecta Trichoptera Hydropsychidae Hydropsyche CL CF CL CF Arthropoda Insecta Trichoptera Hydropsychidae Hydropsyche CL CF CL CF Arthropoda Insecta Trichoptera Hydropsychidae Hydroptila CL PR CL Arthropoda Insecta Trichoptera Hydroptilidae Hydroptila CL PR CL CF Arthropoda Insecta Trichoptera Lepidostomatidae Lepidostoma SH Arthropoda Insecta Trichoptera Limnephilidae Ecclisomyia
CL OM I Arthropoda Insecta Trichoptera Limnephilidae Onocosmoecus OM Arthropoda Insecta Trichoptera Limnephilidae Onocosmoecus OM Arthropoda Insecta Trichoptera Limnephilidae Psychoglypha OM Arthropoda Insecta Trichoptera Philopotamidae Onocosmoecus OM Arthropoda Insecta Trichoptera Philopotamidae Psychoglypha CL PR Arthropoda Insecta Trichoptera Phylopotamidae Polycentropus CL PR Arthropoda Insecta Trichoptera Rhyacophilidae Rhyacophila CL PR Arthropoda Insecta Trichoptera Uenoidea Neophylax CL SC SC NON-INSECTS: Arthropoda Arachnida Hydracarina Arthropoda Crustacea Amphipoda | Arthropoda | Insecta | Trichoptera | Glossosomatidae | Glossosoma | CL | SC | | | | Arthropoda Insecta Trichoptera Hydropsychidae Hydropsyche CL CF Arthropoda Insecta Trichoptera Hydropsychidae Hydropsyche CL CF CL CF Arthropoda Insecta Trichoptera Hydropsychidae Hydropsyche CL CF CL CF Arthropoda Insecta Trichoptera Hydropsychidae Hydroptila CL PR CL Arthropoda Insecta Trichoptera Hydroptilidae Hydroptila CL PR CL CF Arthropoda Insecta Trichoptera Lepidostomatidae Lepidostoma SH Arthropoda Insecta Trichoptera Limnephilidae Ecclisomyia CL OM I Arthropoda Insecta Trichoptera Limnephilidae Onocosmoecus OM Arthropoda Insecta Trichoptera Limnephilidae Onocosmoecus OM Arthropoda Insecta Trichoptera Limnephilidae Psychoglypha OM Arthropoda Insecta Trichoptera Philopotamidae Onocosmoecus OM Arthropoda Insecta Trichoptera Philopotamidae Psychoglypha CL PR Arthropoda Insecta Trichoptera Phylopotamidae Polycentropus CL PR Arthropoda Insecta Trichoptera Rhyacophilidae Rhyacophila CL PR Arthropoda Insecta Trichoptera Uenoidea Neophylax CL SC SC NON-INSECTS: Arthropoda Arachnida Hydracarina Arthropoda Crustacea Amphipoda | Arthropoda | Insecta | Trichoptera . | Glossosomatidae | Protoptila | CL | SC | | | | Arthropoda Insecta Trichoptera Hydropsychidae Hydropsyche CL PR LL Arthropoda Insecta Trichoptera Hydropsychidae Hydropsychidae Parapsyche CL PR LL Arthropoda Insecta Trichoptera Hydropsychidae Lepidostomatidae Lepidostoma SH Arthropoda Insecta Trichoptera Lepidostomatidae Lepidostoma SH Arthropoda Insecta Trichoptera Limnephilidae Ecclisomyia CL OM I Arthropoda Insecta Trichoptera Limnephilidae Hydatophylax SH Arthropoda Insecta Trichoptera Limnephilidae Onocosmoecus OM Arthropoda Insecta Trichoptera Limnephilidae Psychoglypha OM Arthropoda Insecta Trichoptera Limnephilidae Psychoglypha OM Arthropoda Insecta Trichoptera Philopotamidae Wormaldia CL CF Arthropoda Insecta Trichoptera Philopotamidae Wormaldia CL CF Arthropoda Insecta Trichoptera Philopotamidae Rhyacophila CL PR Arthropoda Insecta Trichoptera Uenoidea Neophylax CL SC NON-INSECTS: Arthropoda Arachnida Arachnida Arthropoda Crustacea Amphipoda - Polycentropodia Crustacea Decapoda - POlycentropoda Crustacea Decapoda - POlycentropoda Crustacea Copepoda - POlycentropoda Crustacea Copepoda - POlycentropoda Crustacea Copepoda - POlycentropoda Crustacea Copepoda - POlycentropoda - POlycentropoda Crustacea Copepoda Cop | | Insecta | | Hydropsychidae | Cheumatopsyche | CL | CF | Т | | | Arthropoda Insecta Trichoptera Hydropsychidae Hydroptilla CL PR Arthropoda Insecta Trichoptera Lepidostomatidae Lepidostoma SH Arthropoda Insecta Trichoptera Lepidostomatidae Lepidostoma SH Arthropoda Insecta Trichoptera Limnephilidae Hydatophylax SH Arthropoda Insecta Trichoptera Limnephilidae Hydatophylax SH Arthropoda Insecta Trichoptera Limnephilidae Onocosmoecus OM Arthropoda Insecta Trichoptera Limnephilidae Psychoglypha OM Arthropoda Insecta Trichoptera Limnephilidae Psychoglypha OM Arthropoda Insecta Trichoptera Philopotamidae Wormaldia CL CF Arthropoda Insecta Trichoptera Polycentropodidae Polycentropus CL PR Arthropoda Insecta Trichoptera Rhyacophilidae Rhyacophila CL PR Arthropoda Insecta Trichoptera Rhyacophilidae Rhyacophila CL PR Arthropoda Insecta Trichoptera Uenoidea Neophylax CL SC VINDAL V | | Insecta | | | | CL | CF | | | | Arthropoda Insecta Trichoptera Lepidostomatidae Lepidostoma SH Arthropoda Insecta Trichoptera Lepidostomatidae Lepidostoma SH Arthropoda Insecta Trichoptera Limnephilidae Ecclisomyia CL OM I Arthropoda Insecta Trichoptera Limnephilidae Hydatophylax SH Arthropoda Insecta Trichoptera Limnephilidae Hydatophylax SH Arthropoda Insecta Trichoptera Limnephilidae Onocosmoecus OM Arthropoda Insecta Trichoptera Limnephilidae Psychoglypha OM Arthropoda Insecta Trichoptera Philopotamidae Wormaldia CL CF Arthropoda Insecta Trichoptera Polycentropodidae Polycentropus CL PR Arthropoda Insecta Trichoptera Rhyacophilidae Polycentropus CL PR Arthropoda Insecta Trichoptera Uenoidea Neophylax CL SC SC STATHROPODA Arachnida Hydracarina Parthropoda Crustacea Amphipoda Polycentropus CL PR Arthropoda Crustacea Decapoda Polycentropus CL PR Arthropoda Crustacea Decapoda Polycentropus CL PR PA Arthropoda Crustacea Decapoda Polycentropus CL PR PA Arthropoda Crustacea Decapoda Polycentropus CL PR PA PA Arthropoda Crustacea Decapoda Polycentropus CL PR PA | | Insecta | | | | CL | PR | | LL | | Arthropoda Insecta Trichoptera Limnephilidae Ecclisomyia CL OM I Arthropoda Insecta Trichoptera Limnephilidae Hydatophylax SH Arthropoda Insecta Trichoptera Limnephilidae Hydatophylax SH Arthropoda Insecta Trichoptera Limnephilidae Onocosmoecus OM Arthropoda Insecta Trichoptera Limnephilidae Psychoglypha OM Arthropoda Insecta Trichoptera Limnephilidae Psychoglypha OM Arthropoda Insecta Trichoptera Philopotamidae Wormaldia CL CF Arthropoda Insecta Trichoptera Philopotamidae Polycentropus CL PR Arthropoda Insecta Trichoptera Polycentropodidae Polycentropus CL PR Arthropoda Insecta Trichoptera Uenoidea Neophylax CL SC SC NON-INSECTS: Arthropoda Arachnida Hydracarina PA Arthropoda Crustacea Amphipoda OM LL Arthropoda Crustacea Isopoda OM LA Arthropoda Crustacea Isopoda CG T Arthropoda Crustacea Isopoda CG Arthropoda Crustacea Ostracoda CG Annelida Hirudinea PR T Annelida Oligochaeta CG Mollusca PR T Mollusca Pelecypoda Veneroida Sphaeriidae | | Insecta | | | . , | CL | PH | Т | | | Arthropoda Insecta Trichoptera Limnephilidae Ecclisomyia CL OM I Arthropoda Insecta Trichoptera Limnephilidae Hydatophylax SH Arthropoda Insecta Trichoptera Limnephilidae Oncosmoecus OM Arthropoda Insecta Trichoptera Limnephilidae Psychoglypha OM Arthropoda Insecta Trichoptera Limnephilidae Psychoglypha OM Arthropoda Insecta Trichoptera Philopotamidae Wormaldia CL CF Arthropoda Insecta Trichoptera Polycentropodidae Polycentropus CL PR Arthropoda Insecta Trichoptera Rhyacophilidae Rhyacophilia CL PR Arthropoda Insecta Trichoptera Uenoidea Neophylax CL SC SC NON-INSECTS: Arthropoda Arachnida Hydracarina PA Arthropoda Crustacea Amphipoda CG T Arthropoda Crustacea Decapoda CG T Arthropoda Crustacea Isopoda CG T Arthropoda Crustacea Isopoda CG T Arthropoda Crustacea Ostracoda CG T Arthropoda Crustacea Ostracoda CG T CG T Arthropoda Crustacea Ostracoda CG T CG T CG T Arthropoda Crustacea Ostracoda CG T CG T CG T CG T CG T CG T CG | • | Insecta | | , , | | | SH | | | | Arthropoda Insecta Trichoptera Limnephilidae Hydatophylax SH Arthropoda Insecta Trichoptera Limnephilidae Onocosmoecus OM Arthropoda Insecta Trichoptera Limnephilidae Psychoglypha OM Arthropoda Insecta Trichoptera Philopotamidae Wormaldia CL CF Arthropoda Insecta Trichoptera Polycentropodidae Polycentropus CL PR Arthropoda Insecta Trichoptera Rhyacophilidae Rhyacophila CL PR Arthropoda Insecta Trichoptera Uenoidea Neophylax CL SC NON-INSECTS: Arthropoda Arachnida Hydracarina PA Harthropoda Crustacea Amphipoda OM LL Arthropoda Crustacea Decapoda OM LL Arthropoda Crustacea Isopoda CG T Arthropoda Crustacea Ostracoda CG T Arthropoda Crustacea Hydrazoa PR T Annelida Oligochaeta PR T Mollusca Pelecypoda Veneroida Sphaeriidae SC Mollusca Pelecypoda Unionoida Unionacea CF LL Nematoda | • | Insecta | • | | | CL | OM | 1 | | | Arthropoda Insecta Trichoptera Limnephilidae Onocosmoecus OM Arthropoda Insecta Trichoptera Limnephilidae Psychoglypha OM Arthropoda Insecta Trichoptera Philopotamidae Wormaldia CL CF Arthropoda Insecta Trichoptera Polycentropodidae Polycentropus CL PR Arthropoda Insecta Trichoptera Rhyacophilidae Polycentropus CL PR Arthropoda Insecta Trichoptera Rhyacophilidae Rhyacophila CL PR Arthropoda Insecta Trichoptera Uenoidea Neophylax CL SC | | | | | | | - | - | | | Arthropoda Insecta Trichoptera Limnephilidae Psychoglypha OM Arthropoda Insecta Trichoptera Philopotamidae Polycentropus CL PR Arthropoda Insecta Trichoptera Polycentropodidae Polycentropus CL PR Arthropoda Insecta Trichoptera Rhyacophilidae Insecta Trichoptera Rhyacophilidae Insecta Trichoptera Rhyacophilidae Insecta Trichoptera Polycentropus CL PR Rhyacophila CL PR Neophylax CL SC NON-INSECTS: Arthropoda Arachnida Hydracarina PA Arthropoda Crustacea Amphipoda CG T Arthropoda Crustacea Decapoda OM LL Arthropoda Crustacea Isopoda CG Arthropoda Crustacea Isopoda CG Arthropoda Crustacea Ostracoda CG Arthropoda Crustacea Ostracoda CG Annelida Hirudinea CG Annelida Oligochaeta CG Coelenterata Hydrazoa SC Mollusca Pelecypoda Unionoida Unionacea CF LL Nematoda OM CF LL Nematoda | | | | • | | | - | | | | Arthropoda Insecta Trichoptera Philopotamidae Polycentropodia CL CF Arthropoda Insecta Trichoptera Polycentropodidae Rhyacophilidae Insecta Trichoptera Rhyacophilidae Insecta Trichoptera Rhyacophilidae Insecta Trichoptera Uenoidea Rhyacophilidae Rhyacophilidae CL PR Arthropoda Insecta Trichoptera Uenoidea Rhyacophilidae CL SC | • | | • | • | | | - | | | | Arthropoda Insecta Trichoptera Rhyacophilidae Rhyacophila CL PR Arthropoda Insecta Trichoptera Rhyacophilidae Neophylax CL PR CL SC NON-INSECTS: Arthropoda Arachnida Hydracarina Arthropoda Crustacea Amphipoda Crustacea Decapoda Crustacea Decapoda Crustacea Copepoda Crustacea Isopoda Ostracoda Crustacea Isopoda Ostracoda Crustacea Copepoda Crustacea Isopoda Crustacea Isopoda Crustacea Ostracoda Crustacea Copepoda Crustacea Ostracoda Crustacea Ostracoda Crustacea Copepoda Crustacea Copepoda Crustacea Ostracoda Crustacea Copepoda Crustac | • | | | | , ,,, | CI | - | |
 | Arthropoda Insecta Ins | | | | | | | - | | | | Arthropoda Insecta Trichoptera Uenoidea Neophylax CL SC NON-INSECTS: Arthropoda Arachnida Hydracarina PA Arthropoda Crustacea Amphipoda CG T Arthropoda Crustacea Decapoda CG Arthropoda Crustacea Copepoda CG Arthropoda Crustacea Isopoda CG Arthropoda Crustacea Isopoda CG Arthropoda Crustacea Ostracoda CG Arthropoda Crustacea Isopoda CG Annelida Hirudinea CG Annelida Oligochaeta CG Coelenterata Hydrazoa SC Mollusca Gastropoda Veneroida Sphaeriidae - CF Mollusca Pelecypoda Unionoida Unionacea - CF LL Nematoda OM | | | • | | | | | | | | NON-INSECTS: Arthropoda Arachnida Hydracarina PA Arthropoda Crustacea Amphipoda CG T Arthropoda Crustacea Decapoda OM LL Arthropoda Crustacea Copepoda CG Arthropoda Crustacea Isopoda - CG Arthropoda Crustacea Isopoda - CG Arthropoda Crustacea Isopoda - CG Arthropoda Crustacea Ostracoda - CG Annelida Hirudinea - CG Annelida Hirudinea - CCG Annelida Oligochaeta CCG Coelenterata Hydrazoa CCG Coelenterata Hydrazoa CCG Mollusca Pelecypoda Veneroida Sphaeriidae - CF Mollusca Pelecypoda Unionoida Unionacea - CF Nematoda OM | | | • | , , | | _ | | | | | Arthropoda Arachnida Hydracarina PA Arthropoda Crustacea Amphipoda CG T Arthropoda Crustacea Decapoda OM LL Arthropoda Crustacea Copepoda CG Arthropoda Crustacea Isopoda CG Arthropoda Crustacea Isopoda - CG Arthropoda Crustacea Ostracoda - CG Annelida Hirudinea PR Annelida Oligochaeta CG Coelenterata Hydrazoa CG Mollusca Gastropoda Cestopoda CG Mollusca Pelecypoda Unionoida Unionacea - CF LL Nematoda OM PA | · | mooda | monopioia | Conolada | rtoopriyiax | 0_ | | | | | Arthropoda Crustacea Amphipoda OM LL Arthropoda Crustacea Decapoda OM LL Arthropoda Crustacea Copepoda CG Arthropoda Crustacea Isopoda CG Arthropoda Crustacea Isopoda CG Arthropoda Crustacea Ostracoda CG Annelida Hirudinea PR T Annelida Oligochaeta CG Coelenterata Hydrazoa CG Mollusca Gastropoda SC Mollusca Pelecypoda Veneroida Sphaeriidae - CF Mollusca Pelecypoda Unionoida Unionacea - CF Nematoda OM | | Araabaida | Lhudrocorino | | | | DΛ | | | | Arthropoda Crustacea Decapoda CG Arthropoda Crustacea Isopoda CG Arthropoda Crustacea Isopoda CG Arthropoda Crustacea Isopoda - CG Arthropoda Crustacea Ostracoda - CG Annelida Hirudinea PR Annelida Oligochaeta CG Coelenterata Hydrazoa CG Mollusca Gastropoda SC Mollusca Pelecypoda Veneroida Sphaeriidae - CF Mollusca Pelecypoda Unionoida Unionacea - CF Nematoda OM | | | , | - | - | | | _ | | | Arthropoda Crustacea Isopoda CG Arthropoda Crustacea Isopoda CG T Arthropoda Crustacea Ostracoda CG T Arthropoda Crustacea Ostracoda CG Annelida Hirudinea CG T Annelida Oligochaeta CG CG Coelenterata Hydrazoa CG CG Mollusca Gastropoda SC Mollusca Pelecypoda Veneroida Sphaeriidae - CF Mollusca Pelecypoda Unionoida Unionacea - CF LL Nematoda OM | • | | | - | | | | 1 | | | Arthropoda Crustacea Isopoda CG T Arthropoda Crustacea Ostracoda CG Annelida Hirudinea PR T Annelida Oligochaeta CG Coelenterata Hydrazoa CG Mollusca Gastropoda SC Mollusca Pelecypoda Veneroida Sphaeriidae - CF Mollusca Pelecypoda Unionoida Unionacea - CF Nematoda OM | • | | • | - | - | | - | | LL | | Arthropoda Crustacea Ostracoda CG Annelida Hirudinea PR T Annelida Oligochaeta CG Coelenterata Hydrazoa PR T Mollusca Gastropoda SC Mollusca Pelecypoda Veneroida Sphaeriidae - CF Mollusca Pelecypoda Unionoida Unionacea - CF Nematoda OM | • | | | = | = | | | _ | | | Annelida Hirudinea PR T Annelida Oligochaeta CG Coelenterata Hydrazoa PR T Mollusca Gastropoda SC Mollusca Pelecypoda Veneroida Sphaeriidae - CF Mollusca Pelecypoda Unionoida Unionacea - CF Nematoda OM | | | • | - | = | | | ı | | | Annelida Oligochaeta CG Coelenterata Hydrazoa PR T Mollusca Gastropoda SC Mollusca Pelecypoda Veneroida Sphaeriidae - CF Mollusca Pelecypoda Unionoida Unionacea - CF Nematoda OM | • | | Ostracoda | - | - | | | _ | | | CoelenterataHydrazoaPRTMolluscaGastropodaSCMolluscaPelecypodaVeneroidaSphaeriidae-CFMolluscaPelecypodaUnionoidaUnionacea-CFLLNematodaOM | | | - | - | | | | T | | | Mollusca Gastropoda SC Mollusca Pelecypoda Veneroida Sphaeriidae - CF Mollusca Pelecypoda Unionoida Unionacea - CF Nematoda OM | | | - | - | - | | | _ | | | Mollusca Pelecypoda Veneroida Sphaeriidae - CF Mollusca Pelecypoda Unionoida Unionacea - CF Nematoda OM | | • | - | - | - | | | Т | | | Mollusca Pelecypoda Unionoida Unionacea - CF LL Nematoda - OM | | | - | <u>-</u> | - | | | | | | Nematoda OM | | | | • | - | | - | | | | | | Pelecypoda | Unionoida | Unionacea | - | | - | | LL | | Platyhelminthes Turbellaria CG | | - | - | - | - | | - | | | | | Platyhelminthes | Turbellaria | = | - | - | | CG | | | ¹ Clinger and functional feeding group classifications from Merrit and Cummins (1996) ² Tolerant/intolerant and long-lived classification from Wisseman (1999) ## Appendix C. Data Dictionary | Layer | Geographic Extent | Source | Туре | Resolution | Accuracy | Currency | % Complete | | | | | |---------------|---|---|--------|------------|----------|----------|------------|--|--|--|--| | Streams | King, Pierce, Snohomish, and
Kitsap counties with overlap
into adjacent counties. | PRISM via King County via
WA state Dept. of Natural
Resources | line | 1:48000 | 12 - 24m | 9/23/94 | NA | | | | | | DEM | Sammamish-Cedar basin and Green River basin | PRISM via H. Greenberg via
USGS | raster | 10m | NA | NA | NA | | | | | | Land cover | Portions of King, Pierce, and Snohomish counties | E. Botsford, K. Hill, and D.
Booth via LandSat TM | raster | 30m | NA | Aug-98 | 100% | | | | | | Sample points | Portions of King and Snohomish counties | S. Morley via GPS unit | point | NA | 5 - 10m | 3/1/99 | 89% | | | | | | | All map units in meters, projection UTM, Zone 10, Datum NAD27 | | | | | | | | | | | **Appendix D.** B-IBI raw metric and total scores for study sites. | Site ID | Total Taxa | Ephem. | Plecop. | Trichop. | Dom | L. Lived | Intol. | % Tol. | Clinger | % Pred. | B-IBI | |---------|------------|--------|---------|----------|-------|----------|--------|--------|---------|---------|-------| | 1997 | | | | | | | | | | | | | BB971 | 23.3 | 4.0 | 3.7 | 4.7 | 48.6 | 5 | 0 | 23.1 | 11.0 | 4.5 | 32 | | BB972 | 25.7 | 4.3 | 6.0 | 4.3 | 45.1 | 4 | 1 | 22.4 | 13.7 | 10.6 | 36 | | BB973 | 22.3 | 4.0 | 5.0 | 4.0 | 56.2 | 5 | 0 | 11.4 | 12.7 | 12.5 | 32 | | BB974 | 27.0 | 5.0 | 5.7 | 3.7 | 52.2 | 6 | 0 | 23.6 | 15.0 | 5.3 | 34 | | BB975 | 27.7 | 5.3 | 5.0 | 5.0 | 59.7 | 4 | 0 | 12.2 | 15.7 | 3.9 | 28 | | BS971 | 25.7 | 6.7 | 4.0 | 5.0 | 57.5 | 3 | 0 | 31.5 | 15.0 | 4.7 | 26 | | JE971 | 25.3 | 6.3 | 4.0 | 4.3 | 57.0 | 7 | 1 | 12.5 | 13.3 | 10.9 | 32 | | LB971 | 28.0 | 4.3 | 4.0 | 4.7 | 53.8 | 6 | 2 | 12.3 | 12.7 | 7.2 | 36 | | LB972 | 24.3 | 5.3 | 4.0 | 4.7 | 64.6 | 5 | 0 | 16.7 | 13.7 | 3.5 | 28 | | LB973 | 19.7 | 4.7 | 2.3 | 4.0 | 55.3 | 2 | 0 | 31.5 | 10.3 | 2.3 | 22 | | LB974 | 18.0 | 2.7 | 2.7 | 2.3 | 75.8 | 4 | 0 | 51.4 | 9.0 | 1.1 | 16 | | MA971 | 21.3 | 5.0 | 4.3 | 4.3 | 83.3 | 7 | 0 | 38.8 | 13.7 | 3.3 | 24 | | MI971 | 9.3 | 1.0 | 0.3 | 1.0 | 71.8 | 0 | 0 | 49.4 | 2.7 | 1.3 | 12 | | RO971 | 33.3 | 7.0 | 5.7 | 6.7 | 53.1 | 9 | 3 | 9.3 | 19.7 | 11.1 | 48 | | SW971 | 26.3 | 6.3 | 4.3 | 4.3 | 58.0 | 4 | 0 | 22.6 | 14.3 | 3.3 | 28 | | SW972 | 23.7 | 6.0 | 4.0 | 3.7 | 64.1 | 3 | 0 | 14.1 | 11.7 | 2.5 | 26 | | SW973 | 30.7 | 6.3 | 5.0 | 4.3 | 77.0 | 6 | 0 | 24.1 | 15.3 | 2.3 | 28 | | TH971 | 13.0 | 1.5 | 0.5 | 0.0 | 53.7 | 2 | 0 | 61.5 | 1.5 | 0.6 | 14 | | 1998 | | | | | | | | | | | | | BB981a | 31.00 | 4.67 | 5.00 | 5.33 | 48.65 | 8 | 0 | 12.62 | 16.67 | 2.83 | 38 | | FO98ds | 13.00 | 1.00 | 0.00 | 1.33 | 74.81 | 3 | 0 | 14.52 | 3.00 | 0.81 | 16 | | FO98us | 14.00 | 2.00 | 1.00 | 1.00 | 75.93 | 3 | 0 | 29.12 | 3.33 | 4.82 | 16 | | LB981 | 28.00 | 7.00 | 4.67 | 4.33 | 51.96 | 6 | 0 | 9.90 | 16.33 | 11.75 | 40 | | LB982 | 29.00 | 5.00 | 5.00 | 5.33 | 67.89 | 6 | 0 | 6.89 | 15.67 | 6.11 | 34 | | LB984 | 25.67 | 5.00 | 2.67 | 4.00 | 57.15 | 2 | 0 | 34.69 | 12.00 | 4.06 | 22 | | LB985 | 26.33 | 4.67 | 3.33 | 5.33 | 59.21 | 4 | 0 | 16.71 | 15.00 | 2.00 | 30 | | LB986 | 24.67 | 3.67 | 2.33 | 4.00 | 64.64 | 6 | 0 | 27.91 | 12.33 | 2.92 | 24 | | LB987 | 23.67 | 4.00 | 2.00 | 4.33 | 76.78 | 4 | 0 | 34.98 | 11.67 | 1.14 | 22 | | LJ98ds | 21.67 | 4.00 | 1.33 | 3.67 | 62.47 | 2 | 0 | 32.69 | 7.33 | 4.69 | 22 | | LJ98us | 21.67 | 4.00 | 3.33 | 3.67 | 72.47 | 4 | 0 | 12.90 | 10.33 | 5.41 | 30 | | NO982 | 24.33 | 4.67 | 3.33 | 3.67 | 68.70 | 3 | 0 | 46.92 | 12.00 | 2.50 | 22 | # Appendix D. Continued. | Site ID | Total Taxa | Ephem. | Plecop. | Trichop. | Dom | L. Lived | Intol. | % Tol. | Clinger | % Pred. | B-IBI | |---------|------------|--------|---------|----------|-------|----------|--------|--------|---------|---------|-------| | RO982 | 32.00 | 6.33 | 5.33 | 6.00 | 53.74 | 7 | 2 | 16.69 | 18.33 | 21.47 | 44 | | SE981 | 29.00 | 5.33 | 4.33 | 5.00 | 48.49 | 6 | 0 | 10.93 | 14.67 | 11.82 | 36 | | SO98ds | 34.00 | 7.67 | 5.67 | 5.67 | 49.54 | 5 | 3 | 14.86 | 18.00 | 11.07 | 46 | | ST981 | 27.67 | 5.67 | 4.33 | 5.33 | 56.18 | 8 | 0 | 12.81 | 17.33 | 3.44 | 34 | | SW981 | 20.67 | 3.67 | 3.00 | 2.33 | 61.75 | 2 | 0 | 10.10 | 6.00 | 15.28 | 26 | | SW982 | 24.33 | 4.00 | 4.00 | 2.00 | 67.97 | 4 | 0 | 4.35 | 8.67 | 6.22 | 28 | | SW983 | 24.00 | 5.00 | 3.67 | 3.00 | 69.34 | 5 | 0 | 7.12 | 10.67 | 4.95 | 30 | | SW984 | 32.00 | 6.00 | 5.00 | 5.00 | 63.64 | 5 | 1 | 17.26 | 15.33 | 4.72 | 32 | | SW987 | 17.33 | 2.67 | 0.00 | 3.67 | 62.63 | 2 | 0 | 24.12 | 7.33 | 2.83 | 20 | | SW989 | 23.67 | 4.33 | 0.67 | 2.33 | 69.47 | 4 | 0 | 25.97 | 7.33 | 0.92 | 22 | | SW98ds | 30.67 | 5.00 | 4.00 | 5.00 | 73.13 | 3 | 0 | 38.20 | 13.33 | 1.99 | 26 | | SW98us | 27.67 | 4.33 | 4.00 | 5.00 | 83.79 | 2 | 0 | 25.88 | 13.00 | 1.43 | 24 | | TH98ds | 15.67 | 1.00 | 0.00 | 1.33 | 83.51 | 1 | 0 | 74.13 | 3.00 | 0.36 | 12 | | TH98ms | 12.33 | 1.00 | 0.00 | 2.33 |
88.85 | 1 | 0 | 67.63 | 3.33 | 0.09 | 10 | | TH98us | 11.00 | 1.00 | 0.00 | 1.33 | 89.43 | 1 | 0 | 75.67 | 2.33 | 0.00 | 10 | | 1999 | | | | | | | | | | | | | LJ99ds | 25.30 | 5.00 | 3.00 | 4.00 | 60.10 | 4 | 0 | 17.35 | 11.00 | 9.89 | 32 | | LJ99us | 22.00 | 4.00 | 4.00 | 3.67 | 71.00 | 6 | 2 | 25.63 | 12.00 | 5.39 | 32 | | SO99us | 32.30 | 6.67 | 4.67 | 5.33 | 53.10 | 5 | 1 | 11.98 | 15.00 | 7.91 | 36 | | SW99ms | 29.00 | 5.67 | 3.00 | 4.33 | 58.36 | 3 | 0 | 33.62 | 11.67 | 3.17 | 26 |